Association for Information and Image Management 1100 Wayne Avenue, Suite 1100 Silver Spring, Maryland 20910 301/587-8202 MANUFACTURED TO AIIM STANDARDS BY APPLIED IMAGE, INC. | AD-A267 | 449 | |---------|-----| | | | #### **'ATION PAGE** Form Approved OMB No. 0704-0188 to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, wing the collection of information. Send comments regarding this burden estimate or any other aspect of this en. to Washington headquarters Services, Directorate for Information Operations Reports, 1215 Jefferson e of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED 22 June 1993 Guidance Package 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS Facilities Construction RCAS Guidance Package 6. AUTHOR(S) Patrick C. Mais William E. Tippett 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) ORMING ORGANIZATION DRT NUMBER 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Chief, National Guard Bureau ATTN: NGB-ZA Pentagon, Rm 2E394 Department of the Army Department Code W732LH PMO RCAS, Suite 1000 Newington, VA 22122-8510 Washington, DC 20310-2500 10. SPONSORING/MONITORING AGENCY REPORT NUMBER 11. SUPPLEMENTARY NOTES 12a. DISTRIBUTION/AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Distribution Statement A. #### 13. ABSTRACT (Maximum 200 words) The Facilities Construction Guidance Package was developed for the purpose of providing technical guidance relative to RCAS for facilities being planned or constructed. This working document provides assistance to begin the process of developing facility design and facility planning at any stage of construction development. Detailed requirements about security are identified as currently known. The audience of this package are the proponents and architects of the facilities being planned or constructed. 93-17392 14. SUBJECT TERMS Facilities, Facilities Engineering, Construction, Electrical Design, Secure Communications, Site Survey, Management 182 16. PRICE CODE None Information System, Telecommunications Equipment. 18. SECURITY CLASSIFICATION OF THIS PAGE SECURITY CLASSIFICATION OF REPORT 19. SECURITY CLASSIFICATION OF ABSTRACT 20. LIMITATION OF ABSTRACT Unclassified 115N 7540.01.280.5500 Unclassified Unclassified Standard Form 298 (Rev. 2-89) 15. NUMBER OF PAGES #### 22 JUNE 1993 # Reserve Component Automation System # FACILITIES CONSTRUCTION RCAS GUIDANCE PACKAGE Prepared for Department of the Army Department Code W732LH PMO RCAS Suite 1000 8510 Cinder Bed Road Newington, VA 22122 DTIC QUALITY INSPECTED 3 | I Acce | | | |---------|-------------------------|------| | Acces | sion For | 1 | | DTIC | CRA&I
TAB
nounced | ф | | | Cation | Ü | | Ву | | | | Distrib | ution / | | | A | vailability C | odes | | Dist | Avail and/
Special | •1 | #### **Foreword** This Facilities Construction Guidance Package has been developed for the purpose of providing technical guidance relative to RCAS for facilities being planned or constructed. The audience of this package are the proponents and architects of the facilities being planned or constructed. This working document provides assistance to begin the process of developing facility design and facility planning at any stage of construction development. Detailed requirements about security are identified as currently known. System engineering changes and security requirements will invoke improvements which will likely effect the requirements, causing the document to continually evolve. As new design requirements are formulated, they will be incorporated into future updates of this package. #### Notice This document contains only Generic/Global long range planning data and is to be used as a planning guide only. This guidance package is subject to change throughout the fielding process. No RCAS funding is provided for any facility engineering actions prior to the actual installation of the RCAS. ### **TABLE OF CONTENTS** | SECTION | TITLE | PAGE | |---------|--|--------| | 1.0 | General Planning Information for RCAS Installation | 1 | | 1.1 | General Considerations | 1 | | 1.1.1 | Specific Areas of Consideration | 1 | | 1.1.1.1 | Electrical | 1 | | 1.1.1.2 | Telecommunications | 1 | | 1.2 | Determining Facility Requirements | 1 | | 1.3 | Additional Requirements | 2
3 | | 1.4 | Negotiating Features | 3 | | 2.0 | General RCAS Requirements Information | . 5 | | 2.1 | Areas New Facilities Requirements Will Cover | 5 | | 2.1.1 | Electrical | 5 | | 2.1.2 | Telecommunications | 6 | | 3.0 | Site Surveys | 8 | | 3.1 | Finalizing Facility Engineering Details | 8 | | 4.0 | RCAS Equipment Layouts | 9 | | 4.1 | Equipment Configuration Graphic Layouts | 9 | | 4.1.1 | Simple Site Layout | 9 | | 4.1.2 | Complex Site Layout | 9
9 | | 4.1.3 | Server and X-Terminal Distances | 9 | | 4.1.4 | Expanding Distances | 9 | | 4.1.5 | Using Several Communications Cabinets/Closets | 9 | | 4.1.6 | RCAS Wire and Cable Separation | 10 | | 417 | Floor Plan Equipment Configuration Layout | 10 | #### LIST OF FIGURES | Figure 1 | Simple Site-Equipment Configuration Layout | 11 | |------------|---|------| | Figure 2 | Complex Site-Equipment Configuration Layout | 12 | | Figure 3 | Server and X-Terminal Distances | 13 | | Figure 4 | Equipment Layout-Using Several Communication Cabinets | 14 | | Figure 5 | LAN Wire and Cable Separation | 15 | | Figure 6 | Example Floor Plan Equipment Configuration Layout | 16 | | Figure B1 | DEC 5500 Equipment Group/Specifications | B-3 | | Figure B2 | DEC 5000 Equipment Group/Specifications | B-4 | | Figure B3 | Office Automation Server Equipment Group/Specifications | B-5 | | Figure B4 | X-Terminal Workstation Equipment Group/Specifications | B-6 | | Figure B5 | Low Speed Printer Equipment Group/Specifications | B-7 | | Figure B6 | | B-8 | | Figure B7 | Drafting Color Plotter Equipment Group/Specifications | B-9 | | Figure B8 | HP Scanner Equipment Group/Specifications | B-10 | | Figure B9 | Communications Equipment Cabinet specifications | B-11 | | | LIST OF TABLES | | | Table C1 | Equipment/Specifications Summary | C-3 | | Table E1 | Echelon Equipment/Specifications Table | E-3 | | | LIST OF APPENDICES | | | Appendix A | Equipment Code Identifier | A-1 | | • • | Technical Guidelines for Selected Equipment Groups | B-1 | | Appendix C | Echelon Equipment/Specification Summary | C-1 | | | RCAS Issue Plan | D-1 | | Appendix E | Echelon Equipment/Specifications Tables | E-1 | | Appendix F | RCAS Preliminary Draft Security Plan | F-1 | #### **Acronym List** RCAS Reserve Component Automation System RC Reserve Component IP Issue Plan PMO Program Manage Office PVC Polyvinyl GFE Government Furnished Equipment FTS Federal Telecommunications System OA Office Automation VAC Volts Alternating Current LAN Local Area Network WAN Wide Area Network SOP Security Operations Plan MFA Material Fielding Agreement X-Terminal Same as X-Term/X-Station (Dumb Terminal) DEMARC Where Outside Telephone Lines Enter The Building BLK Black BTU British Thermal Unit AMP Ampere NEMA National Electrical Manufacturer Association KVA Kilo Volt Ampere HVAC Heating Ventilation Airconditioning SCSI Small Computer System Interface PDS Protected Distribution System SDD Secure Data Device NES Network Encryption System CCI Controlled Cryptographic Items ### BLANK PAGE ### **Readers Instruction Guide** To assist the reader in deriving their RCAS facility planning requirements, an instructional flow diagram has been provided. This flow diagram provides the reader with a step-by-step process of deriving the necessary requirements without the need of unnecessary searching through the document. #### SECTION 1 GENERAL PLANNING INFORMATION FOR RCAS INSTALLATION #### 1.1 GENERAL CONSIDERATIONS It is important to recognize that RCAS is evolving, particularly in the area of Security, and there are provisions for technology enhancement over the life cycle of the contract. Therefore, the use of this document is for general planning purposes. It allows proper planning for floor space, electrical power and telecommunications capability. Boeing will begin the physical details of the RCAS installation approximately 10 months prior to installation date. - **1.1.1 Specific Areas of Consideration.** Specific areas of consideration include but are not limited to: - 1.1.1.1 Electrical. This document provides the necessary information to install, or make provisions to install, appropriate electrical service and outlets for the RCAS. - 1.1.1.2 Telecommunications. Using this document, plans can be made to reserve space for the installation by placing the communications cabinets in strategic locations to accommodate the RCAS requirements. The structure to support the cabling can be provided even though the cable would not be pulled until the installation of RCAS occurs (i.e. conduit in the building as appropriate, conduit between buildings as appropriate, cable trays in the structure as appropriate). - 1.1.1.3 Room Divider Panels. Where room dividers are used in a facility, panels which accommodate telecommunications cabling and electrical service should be considered. - **1.2 Determining Facility Requirements.** The following steps provide guidance in determining facility requirements. - A. First- Determine the specific Reserve Component (RC) organization(s) that will occupy the facility. This should include all host and tenant organizations. - B. Second- Use the RCAS Issue Plan (IP) (Appendix D) to determine the echelon and category of your organization. - C. Third- Apply the Echelon Equipment/Specification Tables (Appendix E) and the Equipment/Specifications Summary Tables (Appendix C) to accumulate the requirements. D. Fourth- Use the General RCAS Requirements Information (Section 2) as
appropriate to flesh out the preliminary requirements. #### 1.3 Additional requirements - A. When it is known where the organizations to occupy the facilities will be physically located within the facilities, the RCAS Fielding process will be invoked during the 14 month fielding cycle period to make the final preparations for RCAS installation. The RCAS PMO Fielding Division will initiate this action through the Materiel Fielding Agreement process, based on scheduled installation dates for the organization. - B. RCAS installations shall conform to federal, state and local building codes and standards. - C. Specific Security Requirements will be included in this document as they are finalized and approved. - D. When installing thin wall conduit in the interior walls of office spaces, meeting rooms, shops and storage spaces, allow for changes in future office arrangement patterns. - E. In false ceiling facilities where interior walls terminate at or sightly above ceiling level, the conduit should terminate 6" to 1' above wall height. Keep in mind the conduit must be grounded if not plastic. - F. Concrete floors and ceilings should be penetrated by a separate 4" conduit passage to a centralized wiring closet location for adjacent floors. - G. Where wiring closets are not available or appropriate, the penetration should follow electrical wiring, but must accommodate a 4" diameter wiring bundle. - H. If walls and floor/ceiling are cast concrete, the engineers need to ensure the conduit conforms to code. - I. Conduit, if required, should be plastic. (Metal conduit is permissable) - J. Due to congressional direction, no GFE equipment may be used by RCAS. - K. Long haul lines are provided by FTS 2000. Cable drops will be at the location of the communication cabinets. - L. Intrabuilding cabling requirements are met by installing a 4" PVC conduit with a pull wire. Boeing will install the cabling as part of the RCAS site preparation process. - M. Modular furniture with built in wiring provisions, if used has a security wire separation requirement. Refer to figure 5 and also the Users Security Manual for RCAS Block X, dated 2-15-93. #### 1.4 Negotiating Features Fiber Optic cable may be a solution if it is already installed pending technical compatibility, accessibility, serviceability and security requirements at the time of the RCAS installation. ## BLANK PAGE #### SECTION 2 GENERAL RCAS REQUIREMENTS INFORMATION 2.1 Areas New Facility Requirements Will Cover. RCAS facility requirements will cover two areas. Electrical and Telecommunications. In respect to the following requirements, RCAS shall conform to federal, state and local building codes and standards. #### 2.1.1 Electrical - A. DEC 5000 Application Server A, E, and R Equipment Groups require 120 volt 20 Amp dedicated circuits. - B. DEC 5500 Application Servers C, F, G, I, J, L, and M Equipment Groups require 240 volt single phase 30 Amp dedicated circuits. - C. For all 208V, 220V and 240V circuits, the new facilities should provide blank spaces in the power panel for these circuits. The required electrical outlet boxes should be installed blank with the associated conduit and pull wires. - D. Zenith 486 Office Automation (OA) Server (P1 thru P6) Equipment Groups (Figure B3), should be installed with 120 volt 20 Amp circuits (See H. below). A dedicated circuit is not a technical requirement however, 10.3 amps must be constantly available for satisfactory operations. The important thing is to ensure the required amperage is available at all times. - E. Printers will be adjacent to Application Servers. They should be installed with 120 volt 20 Amp circuits (See H. below). A dedicated circuit is not a requirement however, 7.3 Amps must be constantly available. This outlet should be adjacent to the outlet serving the Application Server. - F. Telecommunications cabinets require 2 120V, 20Amp Circuits. - G. Equipment which does not require dedicated electrical circuits, will require sufficient power for continuous operation. - H. The RCAS system is being installed with 20 Amp circuits throughout. - 1. Use minimum of #12 gauge wire for all circuits. - J. Install panel boxes & boards with oversize neutral with 20% space/capacity for future growth. #### 2.1.2 Telecommunications - A. Local Area Networks (LANs) will be used to connect the various X-Terms and telecommunications related devices in the Applications Server group. - 1. Building features should accommodate easy ways of routing or rerouting telecommunications cables (cable trays, conduits, tethers/pull wires, etc.) - 2. Proposed RCAS LAN pathways must be dedicated to RCAS cables and maintain appropriate separation from all "black" cables. - B. Telecommunications cables shall not be installed, but instead install blank PVC conduit with pull wires. The necessary cabling will be installed prior to installation of the RCAS, by Boeing facility modification contractors. - C. If the new facility includes multiple buildings, the telecommunications cabling between buildings should not be installed, but instead put in 4 inch interbuilding PVC conduit with pull wires. The cabling will be installed by Boeing facility modification contractors prior to installation of the RCAS. - D. Security related requirements (See Appendix F for draft Copy of Users Security Manual/Security Operations Plan for the RCAS Block X, dated 15 Feb 93). Changes in security requirements are expected to evolve over the life cycle of RCAS. Appropriate updates will be made to this document. - 1. Telecommunications related If the specifications of paragraphs A., B., and C., above are adhered to, most of the telecommunications security problems will be solved. The LAN wire and cable separations as shown in Figure 5, lay out the necessary gaps and distances, and should be used when planning for installation of cabling and conduit. - D. Security related requirements Cont. - 2. Physical Security related Buildings should be built with an interior room that has true floor to true ceiling construction to allow for future use as an open storage area for classified material. This is a must for units that get Network Encryption System (NES) devices. When Keyed, NES devices must be provided protection commensurate with the classification of the key it contains. In the RCAS environment, all NES devices will be keyed SECRET, thus, rooms must be built to the standards for open storage of SECRET, as stated in AR 380-5, paragraph 5-102,b. Offices in which other RCAS equipment is to be placed, should be constructed as any other office in which high cost, sensitive equipment is housed. #### **SECTION 3 SITE SURVEYS** **3.1 Finalizing Facility Engineering Details.** Within 14 months of fielding, the RCAS Fielding process will be invoked to finalize the facility engineering details for the RCAS installations. #### SECTION 4 RCAS EQUIPMENT LAYOUTS - 4.1 Equipment Configuration Graphic Layouts. Equipment configuration graphic layouts have been illustrated, to aid in visualizing layout formats. The RCAS is not confined to a regimented layout. Variations may be negotiated during the MFA process. However, using the illustrations as a guide will provide the appropriate insight for planning the configuration for your unit. The distances portrayed in the subsequent subsections are both cost and technical baselines. Changes may be negotiated during the Material Fielding Agreement (MFA) and Site Survey processes. - 4.1.1 Simple Site Layout. RCAS will have two basic configurations, a Simple Site (Figure 1) and Complex Site (Figure 2). The Simple Site layout will consist of one server with a maximum of 8 X-Terminals and a printer. The Equipment will be linked from the fanout box with distances not to exceed 300 cable feet maximum unless otherwise negotiated in the MFA/Site Survey process. The Simple Site layout will be used by small units. - **4.1.2 Complex Site Layout.** The Complex Site layout (Figure 2) will be utilized by larger units. These units will have a minimum of one communication cabinet, one LAN cabinet plus two or more servers and possibly multiple DEC 5000 or 5500 processors with many X-Terminals (up to 16 X-Terminals per 486 server). The equipment will be served from the LAN cabinet for distances not to exceed 300 cable feet. Greater separation distances if necessary will be negotiated in the MFA/Site Survey Process. - 4.1.3 Server and X-Terminal Distances. Server and X-Terminal Distances are illustrated in Figure 3. The line distances cannot exceed 300 cable feet from the LAN cabinet to the connected device. Coverage can be maximized by judicious placement of the LAN cabinet as demonstrated in figure 3. A maximum of 600 cable feet is possible within an organization if the Server is placed in a central location.. - **4.1.4 Expanding Distances.** Distances greater than those shown in Figure 3 can be accommodated (but are an extra cost) through the use of interconnections between LAN cabinets. The exact arrangement and equipment quantities required are determined by the MFA/Site Survey Process. - 4.1.5 Using Several Communications Cabinets/Closets. At Complex Sites the equipment layout can be enormous. This can be simplified by using two or more Communications Cabinets/Closets illustrated in Figure 4. The use of multiple Communications Cabinets/Closets allow for distribution of equipment without long and massive line bundles. Lines still need to adhere to the 300 cable feet requirement from the Communications Cabinet/Closet. - 4.1.6 RCAS Cable Separation. For security purposes the RCAS (Red) cables need to be adequately separated from all other Black lines (Phone lines etc.) as referenced in Figure 5. The Red and Black wires/cables have a separation requirement of 50mm for parallel runs of 30m or less and 150mm for parallel runs of greater than 30m. When Red and Black wires/cables cross at angles of 78 to 90 degrees a separation of 1" (2.54cm) is required. The separation
distances are subject to change pending release of security guidelines. - **4.1.7 Floor Plan Equipment Configuration Layout.** The Example layout shown in Figure 6, depicts the possible arrangement of a P4 equipment group, (7) Monochrome X-Stations, (1) Color X-Station, (1) Printer and a two drawer safe. FIGURE 1 FIGURE 2 # SERVER AND X-TERMINAL DISTANCES **NEWBLDG3** FIGURE 3 # EQUIPMENT LAYOUT USING SEVERAL COMMUNICATION CLOSETS FIGURE 4 # LAN WIRE AND CABLE SEPARATION FIGURE 5 - (A)- ENCRYPTION DEVICE - (B)- FANOUT BOX - (C)- 486 SERVER - (D)- DISK CABINET - (E)- UPS - (F)- TRANSCEIVER - (G)- Printer # EXAMPLE BUILDING FLOOR PLAN EQUIPMENT LAYOUT FIGURE 6 **NEWBLDG7** # Appendix A **Equipment Code Identifiers** # BLANK PAGE #### **EQUIPMENT CODE IDENTIFIER** 8MM TAPE BACKUP DEVICE BARI PORTABLE BAR CODE READER BARS SERIAL (TETHERED) INDOOR BAR CODE READER CAD CAD/CAM WORKSTATION FOR ENGINEERING CD CD ROM PLAYER **COMMUNICATION EQUIPMENT CABINET** CE DEC-A APPLICATION SERVER "A" DEC 5000 2.0 GB APPLICATION SERVER "C" DEC 5500 3.0 GB DEC-C DEC-E APPLICATION SERVER "E' DEC 5000 3.0 GB DEC-F APPLICATION SERVER "F" DEC 5500 4.0 GB DEC-G APPLICATION SERVER "G" DEC 5500 5.0 GB DEC-I APPLICATION SERVER "I" DEC 5500 7.0 GB DEC-J APPLICATION SERVER "J" DEC 5500 10.0 GB DEC-L APPLICATION SERVER "L" DEC 5500 2.0 GB D3 688MB SCSI DISC DRIVE D4 1000MB SCSI DISC DRIVE D-LINK FANOUT BOX DEC-M EI-HW EXTERNAL INTERFACE HARDWARE FANOUT TWISTED PAIR FANOUT DEVICE MAP GRAPHICS WORKSTATION MOSL-2 2 DRAWER SAFE MOSL-4 4 DRAWER SAFE 5 DRAWER SAFE OA-LAPTOP OFFICE AUTOMATION SW FOR LAPTOP COMPUTER APPLICATION SERVER "M" DEC 5500 6.0 GB P1 1-2 USER SERVER P2 3-4 USER SERVER P3 5-6 USER SERVER P4 7-8 USER SERVER P6 9-16 USER SERVER PHC PHOTOGRAPHIC VIDEO COPIER PLOT DRAFTING COLOR PLOTTER PLT LAPTOP COMPUTER SCAN HP SCANNER UPS2 1.0 KVA UNINTERRUPTABLE POWER SUPPLY (UPS) UPS4 2.0 KVA UPS XE 17" MONOCHROME X-STATION (XE) XEC 14" COLOR X-STATION (XEC) #### **EQUIPMENT CODE IDENTIFIER** XECL 19" COLOR X-STATION XEL 19" MONOCHROME X-STATION (XEL) X-TERM SAME AS X-TERMINAL/X-STATION - DUMB TERMINAL XR 17" MONOCHROME X-STATION (XR) XRC 14" COLOR X-STATION (XRC) XRL 19" MONOCHROME X-STATION (XRL) ZP POSTSCRIPT LASER PRINTER ZX LASER PRINTER ZX3 LASER PRINTER W/3MB MEMORY ZZ MONOCHROME LOWSPEED PRINTER NOTE: XE and XR X-stations are actually the same exact devices. XE denotes that they attach directly to an ethernet drop while XR denotes that they attach to a fanout box. # Appendix B **Technical Guidelines for Selected Equipment Groups** ## **BLANK PAGE** ### **DEC 5500** ## DEC C,F,G,I,J,L & M Equipment Group/Specifications EQUIPMENT GROUP AG FIGURE B1 TECHNICAL GUIDELINES: APPLICATIONS PROCESSOR (AG) POWER: 30 amp, 240VAC, single phase circuit with one NEMA L14-30R outlet for the uninterruptable power supply (UPS). All equipment will be powered by the UPS except the laser printer. The laser printer requires a NEMA 5-15R, 15 amp outlet powered by a separate 120VAC circuit. LOCATION: The Applications Processor (AG) must be located within 300' (cable length) from the communications equipment cabinet (CE). TEMPERATURE AND HUMIDITY: Must be between 60-90 F and 20%-80% humidity. #### **DEC 5000** #### DEC A,E, & R Equipment Group/Specifications EQUIPMENT GROUP AR FIGURE B2 TECHNICAL GUIDELINES: APPLICATIONS PROCESSOR (AA) POWER: 20 amp, 120VAC circuit with one NEMA 5-20R outlet for the uninterruptable power supply (UPS). All equipment will be powered by the UPS except the laser printer. The laser printer requires a NEMA 5-15R, 15 amp outlet powered by a separate AC circuit. LOCATION: The Applications Processor (AR) must be located within 300' (cable length) from the communications equipment cabinet (CE). TEMPERATURE AND HUMIDITY: Must be between 60-90 F and 20%-80% humidity. # Office Automation Server P1 thru P6 Equipment Group/Specifications EQUIPMENT GROUP PE FIGURE B3 TECHNICAL GUIDELINES: OFFICE AUTOMATION SERVER (PE) POWER: 15 amp, 120VAC circuit with one NEMA 5-15R outlet for the uninterruptable power supply (UPS). All equipment will be powered by the UPS except the laser printer. The laser printer requires a NEMA 5-15R, 15 amp outlet powered by a separate AC circuit. LOCATION: PE location will dictate the location of the network telephone data circuit. The laser printer is provided with a standard 6' cable for connection to the server. TEMPERATURE AND HUMIDITY: Must be between 60-90 F and 20%-80% humidity. (Side View) LASER PRINTER 10"hx18"wx20"d (C) FORM: PE APR 92 USER PROVIDED TABLE (60°x30° TYPICAL) ### X-Terminal Workstation XE,XEC,XEL,XECL,XR,XRC & XRL Equipment Group/Specifications GROUP XE FIGURE B4 TECHNICAL GUIDELINES: X-TERMINAL WORKSTATION (XE) POWER: NEMA 5-15R, 15 amp outlet. Two adjacent XEs may use one duplex LOCATION: XEs are provided with a standard 50' cable for connection to the PE equipment group. The maximum cable length is 300'. TEMPERATURE AND HUMIDITY: Must be between 60-90°F and 20%-80% humidity. Equipment Specifications: X-TERMINAL WORKSTATION (XE) **NEMA 5-15R** -Outlets required: NEMA 5-15R, 15 amp outlet -Amps: 1.50 $\overline{\mathbf{J}}$ -Power(KVA): 0.23 -Volts: 120 -BTU/Hr: 615 -Weiaht: 54 lbs. X-TERMINAL WORKSTATION WORKSTATION BASE 19"hx19"wx18"d (Front View) ### Low Speed Printer ZZ Equipment Group/Specifications EQUIPMENT GROUP ZZ FIGURE B5 TECHNICAL GUIDELINES: LOW SPEED PRINTER (ZZ) POWER: The ZZ is powered by the surge suppressor supplied with the supporting X-Terminal Workstation (XE). LOCATION: Must be directly connected to the supporting XE base and is provided with a standard 6' cable. TEMPERATURE AND HUMIDITY: Must be between 60-90°F and 20%-80% humidity. Equipment Specifications: LOWSPEED PRINTER (ZZ) -Outlets required: Surge Suppressor -Amps: 0.21 -Power(KVA): 0.03 -Volts: 120 -BTU/Hr: 85 -Weight: 14 lbs. (Side View) ### TYPICAL LAYOUT (Top View) FORM: ZZ APR 92 ### Image Recorder (Video Copier) PHC Equipment Group/Specifications EQUIPMENT GROUP PH FIGURE B6 **NEMA 5-15R** TECHNICAL GUIDELINES: IMAGE RECORDER (VIDEO COPIER) (PH) POWER: NEMA 5-15R, 15 amp outlet. LOCATION: Must be located adjacent to the supporting server for direct connection. TEMPERATURE AND HUMIDITY: Must be between 60-90 F and 20%-80% humidity. Equipment Specifications: IMAGE RECORDER (VIDEO COPIER) (PH) -Outlets required: NEMA 5-15R, 15 amp outlet 0.51 -Amps: -Volts: -Power(KVA): 0.08 120 -BTU/Hr: 210 -Weight: 50 lbs. (Front View) #### TYPICAL LAYOUT (Top View) NEMA 5-15R OUTLET PE PH **USER PROVIDED TABLE** (60°x30°Typical) FORM: PH APR 92 # Drafting Color Plotter PLOT Equipment Group/Specifications EQUIPMENT GROUP PL FIGURE B7 NEMA 5-15R TECHNICAL GUIDELINES: DRAFTING COLOR PLOTTER POWER: NEMA 5-15R, 15 amp outlet. LOCATION: Must be directly connected to the supporting CAD Workstation (CD) and is provided with a standard 6' cable. TEMPERATURE AND HUMIDITY: Must be between 60-90 F and 20%-80% humidity. Equipment Specifications: DRAFTING COLOR PLOTTER (PL) -Outlets required: NEMA 5-15R, 15 amp outlet -Outlets required: -Amps: 1.30 -Power(KVA): 0.16 -Volts: 120 -BTU/Hr: 427 -Weight: 164 lbs. ### TYPICAL LAYOUT (Top View) NEMA 5-15R OUTLET FORM: PL APR 92 ### **HP Scanner SCAN Equipment Group/Specifications** EQUIPMENT GROUP SC FIGURE B8 TECHNICAL GUIDELINES: HP SCANNER/OCR POWER: NEMA 5-15R, 15 amp outlet. LOCATION: Must be directly connected to the supporting server, and is provided with a standard 6' cable. TEMPERATURE AND HUMIDITY: Must be between 60-90 F and 20%-80% humidity. Equipment Specifications: HP SCANNER/OCR **NEMA 5-15R** -Outlets required: NEMA 5-15R, 15 amp outlet -Amps: 4.21 -Power(KVA): 0.42 -Volts: 120 -BTU/Hr: 485 -Weight: 37 lbs. Scanner-Server interface 5"hx4wx6'd (Front View) #### TYPICAL LAYOUT (Top View) **NEMA 5-15R** OUTLET SC **USER PROVIDED TABLE** (60"x30"Typical) FORM: SC APR 92 PE ## Communications Equipment Cabinet Specifications EQUIPMENT GROUP CE FIGURE B9 TECHNICAL GUIDELINES: COMMUNICATIONS CABINET (CE) POWER: 15 amp, 120VAC circuit with one NEMA 5-15R outlet for the uninterruptable power supply (UPS). LOCATION: CE location will dictate the location of the network telephone data circuit. For LAN applications, CE's may be located 300' (cable length) from one another. Cabinets require minimum 3' clear for front and rear access. TEMPERATURE AND HUMIDITY: Must be between 60-90 F and 20%-80% humidity. Equipment Specifications: COMMUNICATIONS EQUIPMENT FULL CABINET (CE) -Outlets required: 15 amp, 120VAC circuit with a NEMA 5-15R outlet -Amps: 8.00 -Power(KVA): 0.9 -Volts: -BTU/Hr: 120 -Weight: 1,600 250 lbs. NEMA 5-15R (CABINET MUST BE 3' FROM THE WALL.) (Front View) ### TYPICAL LAYOUT (Top View) 15 AMP, 120VAC CIRCUIT WITH FORM: CE APR 92 ### Appendix C **Echelon Equipment/Specification Summary** #### NOTES Currently all printers will operate from a 486 Server and will not require a Jack, since LAN capability is not available. However, future technology enhancement may require a printer to operate from a LAN and need a Jack. | | | | آ | | 1 | | | | | ~ |
_ | |
 | | 1 | | |----------|-------------------------------|-----------|-----------|------|------|------|------|------|------|---|-------|--|------|---|---|--| | | | | AREA | 25 | 21 | 21 | 21 | 27 | 30 | | | | | | | | | | | | LAN JACKS | 3 | 3 | 3 | 3 | 5 | 9 | | | | | | | | | | | | OUTLETS | 4 | 4 | 4 | 4 | 9 | 7 | | | | | | | | | | | | HVAC | 7699 | 7699 | 7699 | 7699 | 8929 | 9544 | | ! | | | | | | | | ON SUMMARY | | AMPS | 20.6 | 20.6 | 20.6 | 20.6 | 23.6 | 25.1 | | | | | | | | | TABLE C1 | IIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 | 120 | 120 | 120 | 120 | 120 | | | | | | | | | | EQUIPMENT/ | | PRINTERS | 1 | 1 | 1 | 1 | 1 | 1 | | | | | | | | | | | | DECS | - | - | • | • | • | • | | | | | , | | | | | | | X-TERMS | 2 | 2 | 2 | 2 | 4 | 5 | | | | | | | | | | | | SERVERS | 1 | 1 | 1 | 1 | 1 | 1 | | ! | | | | | | | | | ECHELON 1 | CATEGORY | 1 | 2 | 3 | 4 | 5 | 9 | | | | | | | | | | | | | | |
 |
 | | | |
 | | |
----------|------------------------------|-----------|-----------|-------|-------|------|------|---|--|--|------|--|--| | | | | AREA | 27 | 54 | | | | | | | | | | | | | LAN JACKS | 7 | 6 | | | | | | | | | | | | | OUTLETS | 8 | 6 | | | | | | | | | | | | | HVAC | 10159 | 11389 | | | | | | | | | | | ON SUMMARY | | AMPS | 20.6 | 29.6 | | | ! | | | | | | | TABLE C1 | IPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 | 120 | | | | | | | | | | | EQUIPMENT/ | | PRINTERS | 1 | 1 | | | | | | | | | | | | | DECS | • | • | | | | | | | | | | | | | X-TERMS | 9 | 8 | | | | | | | | | | | | | SERVERS | 1 | 1 | | | | | | | | | | | | ECHELON 2 | CATEGORY | 1 | 2 | | | | | | | | | | | | | | - | - - |
_ | - | _= | T | _ | _ |
 | _ | | _ | - |
 | |----------|---------------------------------|-----------|-----------|-------|----------------|-------|---|----|---|---|---|------|---|-------------|---|---|-----------------| | | | | AREA | 74SF | 77 | | | | | | | | | | | | | | | | | LAN JACKS | 11 | 12 | | | | | | | | | | | | | | | | | OUTLETS | 13 | 14 | | | | | | | | | | | | | | | | | HVAC | 15504 | 19088 | | | | | | | | | | | | | | | ON SUMMARY | | AMPS | 41.4 | 50.1 | | | | | | | | | | | | - | | TABLE C1 | EQUIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 | 120 | | | | | | | | | | | | | | | EQUIPMENT/ | | PRINTERS | 2 | 2 | | | | | | | | | | | | | | | | | DECS | _ | • | | | | | | | | | | | | | | | | | X-TERMS | 6 | 10 | | | | | | | | | | | | | | | | | SERVERS | 2 | 2 | | | | | | | | | | | | | | | | ECHELON 3 | CATEGORY | 1 | 2 | | | | | | | | | | | | | | | | | | T | - 7 | | | | *- 1 | 7 | | | 7 | | | | |----------|---------------------------------|-----------|-----------|-------|----------------|-------|-------|-------|-----------|-----------|--|--|---|--|--|---| | | | | AREA | 62 | 48 | 72 | 74 | 69 | 263 | 208 | | | | | | | | | | | LAN JACKS | 7 | 9 | 14 | 14 | 13 | 61 | 45 | | | | | | | | | | | OUTLETS | 6 | æ | 16 | 16 | 15 | 69 | 51 | | | | | | | | | | | HVAC | 15398 | 15398 | 20318 | 20318 | 19703 | 75739 | 59960 | | | | | | | | | IN SUMMARY | | AMPS | 42.6 | 41.1 | 53.1 | 53.1 | 52 | 193.6 | 153.3 | | | | | | · | | TABLE C1 | EQUIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 | 120 | 120 | 120 | 120 | 120 & 240 | 120 & 240 | | | | | | | | | EQUIPMENT/ | | PRINTERS | 2 | 2 | 2 | 2 | 2 | 8 | 9 | | | | | | | | | | | DECS | • | 1 | • | 1 | • | 2 | 2 | | | | | | | | ï | | | X-TERMS | 5 | 4 | 12 | 12 | 11 | 55 | 40 | | | | | | | | | | | SERVERS | 2 | 2 | 2 | 2 | 2 | 4 | 3 | | | | | | | | | | ECHELON 4 | CATEGORY | 1 | 2 | 3 | 4 | 5 | 9 | 7 | | | | | | | | | | | | | | 1 | | |
 | | | | | | | |----------|---------------------------------|-----------|-----------|------|------|-------|-------|-------|------|------|--|--|--|--|--| | | | | AREA | 21 | 27 | 33 | 27 | 09 | | | | | | | | | | | | LAN JACKS | 3 | 2 | 7 | 6 | 12 | | | | | | | | | | | | OUTLETS | 4 | 9 | 8 | 10 | 14 | | | | | | | | | | | | HVAC | 7699 | 8929 | 10159 | 11384 | 19088 | | | | | | | | | | ON SUMMARY | | AMPS | 20.6 | 23.6 | 26.6 | 23.8 | 50.1 | |
 | | | | | | | TABLE CI | EQUIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 | 120 | 120 | 120 | 120 | | | | | | | | | | EQUIPMENT/ | | PRINTERS | 1 | 1 | 1 | 1 | 2 | | | | | | | | | | | | DECS | _ | • | , | _ | • | | | | | | | | | | | | X-TERMS | 2 | 4 | 9 | 8 | 10 | | | | | | | | | | | | SERVERS | 1 | 1 | 1 | 1 | 2 | | | | | | | | | | | ECHELON 5 | CATEGORY | 1 | 2 | 3 | 4 | 2 | | | | | | | | | 1 | | | AREA | 286 | 334 | | | | | | | | | |----------|---------------------------------|-----------|-----------|-----------|-----------|--|---|--|--|--|--|--|--| | | | | LAN JACKS | 99 | 77 | | ! | | | | | | | | | | | OUTLETS | 74 | 87 | | | | | | | | | | | | | HVAC | 81726 | 85040 | | | | | | | | | | | ON SUMMARY | | AMPS | 509 | 242 | | | | | | | | | | TABLE C1 | EQUIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 & 240 | 120 & 240 | | | | | | | | | | | EQUIPMENT/ | | PRINTERS | 8 | 10 | | | | | | | | | | | | | DECS | 2 | 2 | | | | | | | | | | | | | X-TERMS | 09 | 70 | | | | | | | | | | | | | SERVERS | 4 | 5 | | | | | | | | | | | | ECHELON 6 | CATEGORY | 1 | 2 | | | | | | | | | | | 1 | | | | | | | | | | | | | | |----------|---------------------------------|-----------|-----------|-------|-------|-------|-------|--|--|--|--|--|--|---| | | | | AREA | 39 | 09 | 99 | 99 | | | | | | | : | | | | | LAN JACKS | 6 | 12 | 14 | 14 | | | | | | | | | | | | OUTLETS | 10 | 14 | 16 | 16 | | | | | | | | | | | | HVAC | 11389 | 19088 | 20318 | 20518 | | | | | | | | | | ON SUMMARY | | AMPS | 30 | 50.1 | 53.1 | 53.1 | | | | | | | | | TABLE CI | EQUIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 | 120 | 120 | 120 | | | | | | | | | | EQUIPMENT/ | | PRINTERS | 1 | 2 | 2 | 2 | | | | | | | | | | | | SOECS | - | • | - | - | | | | | | | | | | | | X-TERMS | 8 | 10 | 12 | 12 | | | | | | | | | | | | SERVERS | 1 | 2 | 2 | 2 | | | | | | | | | | | ECHELON 7 | CATEGORY | 1 | 2 | 3 | 4 | - | | | |----------|---------------------------------|-----------|-----------|------|-------|--------|--------|----------|--|--|---|---|--|--| | i
i | | | AREA | 30 | 33 | 3289 | 3394 | 42 | | | | | | | | | | | LAN JACKS | 9 | 7 | 721 | 744 | 9 | | | | | | | | | | | OUTLETS | 7 | æ | 783 | 808 | œ | | | , | | | | | | | | HVAC | 9544 | 10159 | 894496 | 923192 | 15398 | | | | | | | | | ON SUMMARY | | AMPS | 25.1 | 26.6 | 2541.6 | 2096 | 41.1 | | | | | | | | TABLE C1 | EQUIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 | 120 | 120 | 120 | 120 | | | | | | | | | EQUIPMENT/ | | PRINTERS | 1 | 1 | 62 | 64 | 2 | | | | | | | | | | | DECS | - | 1 | 31 | 32 | • | | | | | | | | | | | X-TERMS | 5 | 9 | 628 | 648 | b | | | | | | | | | | | SERVERS | 1 | 1 | 62 | 64 | 2 | | | | | | | | | | ECHELON 8 | CATEGORY | 1 | 2 | က | 4 | ည | | | | | | | AREA 506 148 150 265 204 221 LAN JACKS 18 46 23 57 41 51 OUTLETS 27 45 20 55 61 69040 72115 75190 84874 54291 55521 HVAC EQUIPMENT/SPECIFICATION SUMMARY 177.1 **AMPS** 134 170 185 210 137 120 & 240 120 & 240 120 & 240 120 & 240 120 & 240 120 & 240 TABLE C1 VOLTS PRINTERS 4 4 4 4 4 4 DECS က ന က က က X-TERMS 18 45 35 40 50 SERVERS ~ က m က 4 ECHELON 9 CATEGORY က 9 4 2 ~ | | | | AREA | 179 | 280 | 384 | 576 | 714 | 1143 | | | | | | | |----------|---------------------------------|------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--|--|--|--|--|--| | | | | LAN JACKS | 31 | 42 | 61 | 104 | 136 | 232 | | | | | | | | | | | OUTLETS | 35 | 47 | 67 | 113 | 147 | 260 | | | | | | | | | | | HVAC | 52691 | 65395 | 89829 | 134091 | 165649 | 268921 | | | | | | | | | ON SUMMARY | | AMPS | 147 | 180 | 245.1 | 359 | 440 | 695 | | | | | | | | TABLE C1 | EQUIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 & 240 | 120 & 240 | 120 & 240 | 120 & 240 | 120 & 240 | 120 & 240 | | | | | | | | | EQUIPMENT/ | | PRINTERS | 4 | 5 | 9 | 6 | 11 | 28 | | | | | | | | | | | DECS | 2 | 2 | 2 | 2 | 2 | 3 | | | | | | | | | | | X-TERMS | 27 | 37 | 55 | 95 | 125 | 215 | | | | | | | | | | | SERVERS | 2 | 3 | 4 | 7 | 6 | 14 | | | | | | | | | | ECHELON 10 | CATEGORY | | 2 | 3 | 4 | 5 | 9 | | | | | | | | | | | | T | | | | |
 | | | | |---|------------|-----------|-----------|-----------|--|--|--------|--|------|--|--|--| | | | AREA | 431 | 431 | | | | | | | | | | | | LAN JACKS | 74 | 79 | | | | | | | | | | | | OUTLETS | 84 | 89 | | | | | | | | | | | | HVAC | 104210 | 104210 | | | | | | | | | | ON SUMMARY | | AMPS | 260 | 260 | | | !
! | | | | | | | TABLE CI
EQUIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 & 240 | 120 & 240 | | | | | | | | | | EQUIPMENT/ | | PRINTERS | 10 | 10 | | | | | | | | | | | | DECS | 3 | 3 | | | | | | | | | | | | X-TERMS | 99 | 7.1 | | | | | | | | | | | | SERVERS | 5 | 5 | | | | | | | | | | | ECHELON 11 | CATEGORY | 1 | 2 | | | | | | | | | | | | | | | TABLE CI | | | | | | |------------|---------|---------|------|------------|---------------------------------|------------|--------|---------|-----------|------| | | | | | EQUIPMENT/ | EQUIPMENT/SPECIFICATION SUMMARY | IN SUMMARY | | | | | | ECHELON 12 | | | | | | | | | | i | | CATEGORY | SERVERS | X-TERMS | DECS | PRINTERS | VOLTS | AMPS | HVAC | OUTLETS | LAN JACKS | AREA | | 1 | 7 | 100 | 2 | 14 | 120 & 240 | 315 | 123076 | 123 | 109 | 526 | | 2 | 4 | 09 | 2 | 9 | 120 & 240 | 201.1 | 78814 | 72 | 99 | 330 | | 3 | 22 | 65 | 2 | 10 | 120 & 240 | 226.3 | 85508 | 82 | 72 | 369 | | 4 | 4 | 55 | 2 | 80 | 120 & 240 | 194 | 72804 | 69 | 61 | 339 | | 5 | ഹ | 65 | 2 | 10 | 120 & 240 | 226.3 | 85508 | 82 | 72 | 369 | | 9 | 4 | 55 | 2 | 8 | 120 & 240 | 194 | 72804 | 69 | 61 | 315 | - | 7 | 7 | | == | | | | | | | | |----------|---------------------------------|------------|-----------|------|-------|-------|----|--|--|--|--|--|--|--| | | | | AREA | 34 | 40 | 46 | | | | | | | | | | | | | LAN JACKS | 5 | 7 | 6 | | | | | | | | | | | | | OUTLETS | 9 | 8 | 10 | | | | | | | | | | | | | HVAC | 8929 | 10159 | 11389 | | | | | | | | | | | ON SUMMARY | | AMPS | 23.6 | 26.6 | 29.6 | | | | | | | | | | TABLE C1 | EQUIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 | 120 | 120 | | | | | | | | | | | EQUIPMENT/ | | PRINTERS | 1 | 1 | 1 | | | | | | | | | | | | | DECS | • | • | - | | | | | | | | | | | | | X-TERMS | 4 | 9 | 8 | | | | | | | | | | | | | SERVERS | 1 | | 1 | | | | | | | | | | | | ECHELON 13 | CATEGORY | -1 | 2 | 3 | | | | | | | | | | | | | EA | 78 | | | | | | | | | |----------|---------------------------------|------------|-----------|-------|--|---|--|--|--|--|---|--| | | | | AREA | 178 | | | | | | | | | | | | | LAN JACKS | 34 | | | | | | | | | | | | | OUTLETS | 36 | | | | | | | : | |
| | | | HVAC | 32618 | | | | | | | | | | | 'N SUMMARY | | AMPS | 83.1 | | _ | | | | | | | | TABLE C1 | EQUIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 | | | | | | | | | | | EQUIPMENT/S | | PRINTERS | 2 | | | | | | | | | | | | | DECS | • | | | | | | | | | | | | | X-TERMS | 32 | | | | | | | | | | | | | SERVERS | 2 | | | | | | | | | | | | ECHELON 14 | CATEGORY | 1 | | | | | | | | | | | | | AREA | 481 | | | | | | | | | | |----------|---------------------------------|------------|-----------|-----------|--|-----------|--|--|--|--|--|--|--| | | | | LAN JACKS | 89 | | | | | | | | | | | | | | OUTLETS | 78 | | | | | | | | | | | | | | HVAC | 124312 | |

 | | | | | | | | | | N SUMMARY | | AMPS | 314 | | | | | | | | | | | TABLE C1 | EQUIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 & 240 | | | | | | | | | | | | EQUIPMENT/ | | PRINTERS | 10 | | | | | | | | | | | | | | DECS | 3 | |
i | | | | | | | | | | | | X-TERMS | 09 | | | | | | | | | | | | | | SERVERS | 2 | | | | | | | | | | | | | ECHELON 15 | CATEGORY | 1 | | | | | | | | | | | | | | | | | | 5 | | | | | 5 | | | | | |----------|------------------------------|------------|-----------|-----------|---|-------|-------|---|---|-----------|-----------|-------|--|--|--|--| | | | | AREA | 1109 | 1 | 187 | 108.5 | • | • | 184 | 526 | 89.5 | | | | | | | | | LAN JACKS | 128 | 4 | 9 | 4 | • | - | 30 | 109 | 12 | | | | | | | | | OUTLETS | 176 | | 176 | 10 | • | • | 34 | 123 | 14 | | | | | | | | | HVAC | 288823 | 1 | 43774 | 23856 | | | 44796 | 123076 | 19088 | | | | | | | ON SUMMARY | | AMPS | 767 | • | 135.3 | 7.67 | - | • | 115 | 315 | 50.1 | | | | | | TABLE CI | IPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 & 240 | • | 120 | 120 | • | • | 120 & 240 | 120 & 240 | 120 | | | | | | | EQUIPMENT/ | | PRINTERS | 48 | • | 8 | 9 | • | ı | 4 | 14 | 2 | | | | | | | | | DECS | 4 | , | 2 | 2 | • | • | 2 | 2 | • | | | | | | | | | X-TERMS | 100 | • | 18D | 180 | • | • | 56 | 100 | 10 | | | | | | | | | SERVERS | 24 | • | 4 | 2 | • | | 2 | 7 | 2 | | | | | | | | ECHELON 16 | CATEGORY | 1 | 2 | 3 | 4 | 5 | 9 | 7 | 8 | 6 | | | | | | | | | | | T | | | T | | - | | 1 | | | |----------|---------------------------------|------------|-----------|-----------|-----------|--|--------|---|---|---|--|---|--|--| | | | | AREA | 3389 | 1103 | | i
i | | | | | | | | | | | | LAN JACKS | 714 | 236 | | | | | | | | | | | | | | OUTLETS | 800 | 264 | | | | | | | | | | | | | | HVAC | 758367 | 249086 | | | | ; | | | | | | | | IN SUMMARY | | AMPS | 1906 | 631 | | | | | | | | | | | TABLE CI | EQUIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 & 240 | 120 & 240 | | | | , | | | | | | | | EQUIPMENT/ | | PRINTERS | 98 | 28 | | | | | | | | | | | | | | DECS | 9 | 2 | | | | | | | | | | | | | | X-TERMS | 665 | 220 | | | | | | | | | | | | | | SERVERS | 43 | 14 | | | | | | | | | | | | | ECHELON 17 | CATEGORY | 1 | 2 | | | | | | | | | | | | | <u> </u> | | 7 | 1 | | |
 | _ |
 | |
7 |
, | |
 | |----------|---------------------------------|------------|-------------|-------|-------|-------|-------|------|---|------|---|-------|-------|-------------|------| | | | | AREA | 74 | 79 | 209 | 92 | | | | | | | | | | | | | LAN JACKS | 12 | 13 | 44 | 18 | | | | | | | | | | | | | OUTLETS | 14 | 15 | 47 | 20 | | | | | | | | | | | | | HVAC | 19088 | 51438 | 47465 | 17008 | | | | | | | | | | | ON SUMMARY | | AMPS | 50.1 | 51.6 | 129 | 59.1 | | | | | | | | | | TABLE C1 | EQUIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 | 120 | 120 | 120 | | | | | | | | | | | EQUIPMENT/ | | PRINTERS | 2 | 2 | 3 | 2 | | | | | | | | | | | | | DECS | • | • | 1 | _ | | | | | | | | | | | | | X-TERMS | 10 | 11 | 40 | 16 | | | | : | | | | | | | | | SERVERS | 2 | 2 | 3 | 2 | | | | | | | | | | | | ECHELON 18 | CATEGORY | 1 | 2 | 3 | 4 | | | | | | | | | | <u></u> | | | | | _ | | |
 |
 | _ | _ |
 |
<u>:</u> |
 | |----------|---------------------------------|------------|-----------|-------------|-------|-------|--|-----------------|------|---|---|------|--------------|------| | | | | AREA | 43 | 46 | 71 | | | | | | | | | | | | | LAN JACKS | 8 | 6 | 11 | | | | | | | | | | | | | OUTLETS | 6 | 10 | 13 | | | | | | | | | | | | | HVAC | 10774 | 11389 | 18473 | | | | | | | | | | | ON SUMMARY | | AMPS | 28.1 | 30 | 49 | | | | | | | | | | TABLE C1 | EQUIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 | 120 | 120 | | | | | | | | | | | EQUIPMENT/ | | PRINTERS | 1 | 1 | 2 | | | | | | | | | | | | | DECS | _ | 1 | • | | | | | | | | | | | | | X-TERMS | 7 | 8 | 6 | | | | | | | | | | ! | | | SERVERS | 1 | 1 | 2 | | | | | | | | | | | | ECHELON 19 | CATEGORY | 1 | 2 | 3 | | | | | | | | | | | | | | | | - | | | | | | |
 | |----------|---------------------------------|------------|-----------|-----------|-----------|-----------|--|--|--|--|--|--|------| | | | | AREA | 3751 | 1254 | 189 | | | | | | | | | | | | LAN JACKS | 746 | 268 | 29 | | | | | | | | | | | | OUTLETS | 834 | 300 | 31 | | | | | | | | | | | | HVAC | 810456 | 277224 | 46923 | | | | | | | | | | ON SUMMARY | | AMPS | 2077 | 707.2 | 121 | | | | | | | - | | TABLE C1 | EQUIPMENT/SPECIFICATION SUMMARY | | VOLTS | 120 & 240 | 120 & 240 | 120 & 240 | | | | | | | | | | EQUIPMENT/ | | PRINTERS | 88 | 32 | 2 | | | | | | | | | | | | DECS | 8 | 2 | 2 | | | | | | | | | | | | X-TERMS | 694 | 250 | 25 | | | | | | | | | | | | SERVERS | 44 | 16 | 2 | | | | | | | | | | | ECHELON 20 | CATEGORY | 1 | 2 | 3 | | | | | | | | # Appendix D RCAS Issue Plan ### BLANK PAGE Company Echebn 1: (Companies, HHC, HHD, Battaries, Troops, Detachments, and Detachments of Companies (e.g., Det-1, A Company), Rehib road Platoon, Bands, Sections) Validation documents used: NOB Pam 570-1; NGB and USAR Full Time Manning Documents. 19/191 Category 1 units will receive equipment only if they are "AA" UlCorganizations. Organizations in this Echelon will receive the following software: Word Processing, Spreadsheet, Database, E – mail. Note: Echelons that receive bar code reader(s) will also receive bar code printing software on one OA. Echebn 2: Battalbns (Betallon, Troop Cmd Bn, Squadrons, Meneuver Tng Cmd, Reception BN, US Army Hospital) | Category | Category Criteria
(Type of | Est#
of Units | X- Terminals | Total | Total Printers Total | | Bar Code Readers
Readers | Total | Laptop Total | Total | |----------|--------------------------------|------------------|--------------|-------|----------------------|------|-----------------------------|-------|--------------|-------| | - | Organization)
Ing Bettallon | 160 | • | 096 | - | 160 | 0 | 0 | - | 160 | | N | All Other BNs | 1135 | • | 0806 | - | 1135 | - | 1135 | - | 1135 | | 6 | | | | • | | 0 | | 0 | | • | | • | | | | • | | 0 | | • | | • | | so | | | | • | | • | | 0 | | • | | • | | | | 0 | | 0 | | 0 | | 0 | | Totale: | | 1295 | | 10040 | | 1295 | | 1135 | | 1295 | | | | - | | | | | | _ | | | Validation documents used: NGB Pam 570-1, NGB and USAR Full Time Manning Documents Categories: Authorized Staffing: Recommended Distribution: Training Battalion Unit Technicians, Supply Technicians, Training Officers, or Equivalents XO/83, S1AS3, Operations NCO, Personnel Specialist NCO, 84, Supply NCO, 2 each Personnel Administration Specialists, NBC NCO, 2 additional Personnel Specialists Organizations in this Echelon will receive the following software: Word Processing, Spreadsheet, Database, Presentation Graphics, E-mail. Echelonsthat receive bar code receive bar code printing softwareon one OA server. Brigader Echelon 3: (Brigades, Groups, Div Artillery, DIS COM, Hospitals (1,000 bed)) | gory Criteria | Est # | X-Terminals | Total | Printers | Total | Bar Code Readers | Total | Laptops | otel | |---------------|----------|-------------|-------|----------|-------|------------------|-------|---------|------| | (Type of | of Units | | | | | | | | | | Organization) | | | | | | | | | | | Brigade, Ing | 41 | 6 | 369 | 8 | 92 | - | = | 2 | 82 | | All Other Bde | 9 | 10 | 90 | 8 | 160 | _ | 2 | ~ | 18 | | | | | • | 1 | 0 | | 0 | | | | | | | • | | 0 | | • | | • • | | | | | 0 | | 0 | | 0 | | 0 | | | | | 0 | | 0 | | 0 | | 0 | | Totals: | 121 | | 1169 | | 242 | | 121 | | 242 | | | | | | | | _ | | | | Validation documents used: NGB Pam 570-1, NGB and USAR Full Time Manning Documents. Categories: Brigade, Tng Authorized Staffing: Recommended Distribution: 10-12 XOS3, S1AS3, Operations NCO, Personnel Specialist NCO, S4, Supply NCO, 2 each Personnel Administration Specialists, Clerk Typist Specialist Clerk Typist Specialist Category 1 + NBC NCO, 2 Additional Personnel Admin Specialists Organizations in this echebon will receive the following aptiware: Word Processing, Spreadsheet, Database, Presentation Graphics, Project Management, E-mail. Note: Echebons that receive bar code readers will also receive bar code printing software on one OA sen Divisions Echeba 4: (DMsbns, DMsbns (Trahhg), Rest Area Operations Centers (RAOC), Regiments, Separate Brigades, Troop Commands (ARNG only), General Officer Commands (GOCOMs) below MUSARC levels) | Category | Criteria | | X- Terminals | Total | Printers | Total | Bar Code Readers | Total | Laptops | Total | |----------|---------------|----------|--------------|-------|----------|-------|------------------|----------|---------|-------| | | (Type of | of Units | | | | | Readers | | RCA S | RCAS | | | Organization) | | | | | | | | | | | - | PA O Ce | 10 | 9 | 20 | 2 | 20 | - | 01 | 2 | 20 | | ~ | RTOC | 75 | • | 300 | 2 | 150 | | 75 | 2 | 150 | | 6 | GOCOM | \$ | 22 | 528 | 8 | 88 | 8 | 88 | ~ | 8 | | ~ | Troop Cmds. | 8 | 12 | 720 | 8 | 120 | ~ | 120 | 8 | 120 | | | Regiments | | | | | | | | | | | ĸ | Sep. Brigade | 8 | = | 220 | 8 | Ş | ~ | Q | ~ | 9 | | 7 | DMsbn,MT0E | 10 | 40 | 400 | 3 | 30 | 0 | 0 | 2 | 50 | | Totale: | | 219 | | 2218 | | 448 | | 333 | | 438 | | | | | _ | | | | | | | | Validation documents used: NGB Pam 570-1; NGB and USAR Full Time Manning Documents. | Recommended
Distribution: | G3, G1, G4, Training NCO, Personnel Admin Specialist | G3, G1, G4, Training NCO, Personnel Admin Specialist | Chief of Staff, G3, G1, G4, Training N☉. Transportation NCO, 3 Personnel Admin Specialists, G2, 2 each Clerk Typists | Chief of Staff, G3, G1, G4, Training NCO, Transportation NCO, 3 Personnel Admin Specialists.
G2, 2 each Clark Typists | Chief of Staff, G3, G1, G4, Training NCO, Transportation NCO, 3 Personnel Admin Specialists, G2, 2 each Clerk Typists, NBC NCO, Chief Operations NCO | Chief of Staff, G3, G1, G4, Training NCO, Transportation NCO, 4 Personnel Admin Specialists, G2, 3 each Clark Typists, NBC NCO, Chief Operations NCO, Training Operations Officer, Assistant G4, Personnel NCO, Legal Clerk, | |----------------------------|--|--|--|--|--|--| | Authorized Staffing: Recor | 5 63,63 | S 69, 69 | 12-25 Chlefo
02, 2 (| 12 Chiefo
G2, 2 , | 14 Chlef c
62, 2 t | 21 Chlefo
(32, 3 e
Person | | Categories: | PAOCe | RTOCe | ⊕ MOOOM ● | Troop Crids.
Regiments | Sep. Brigade | DMsbn MTOE | | | - : | ٦i | ej. | ÷ | vi | ei . | Organizations in this Echelon will receive the following software: Word Processing, Spreadsheet, Database, Presentation Graphics, E – mall, Note: Echelons that receive bar code readers will also receive bar code printing software on one OA server. Echebn 5: Small Equipment Storage Sites (ES/AS) (The echebn includes, but is not limited to: Area Maintenance Support Activities (AMSA), Organizational Maintenance Shops (OMS), Mobilization and Training Equipment Sites (MATES) (without support), Unit Training Equipment Sites (UTES), Equipment Concentration Sites (ECS)) | _ | | lá | _ | _ | _ | 0 | _ | 0 | |------------------|-----------------------------|------|-------|----------|-------|----------|---|---------| | Total | | | • | 0 | • | • | - | | | Laptops | | 0 | 0 | • | • | ٥ | | | | Total | | 922 | 165 | 58 | 9 | ~ | 0 | 1125 | | Bar Code Readers | | - | - | 8 | ~ | 2 | | | | otal | | 922 | 165 | = | 6 | • | 0 | 1108 | | Printers | | - | - | - | - | 8 | | | | Total | | 1844 | 099 | 2 | 54 | 8 | 0 | 2632 | | X - Terminals | | 2 | ▼ | • | • | 10 | | | | | of Units | 922 | 165 | * | 6 | 8 | | 1106 | | Criteria | (Auth Full
Time Manning) | 2-10 | 11-25 | 26-55 | 26-80 | +16 | | | | Category | Ý | - | 8 | 6 | • | ٠n | 9 | iotals: | Validation documents used: NOB Pam 570-1, NOB and USAR Full Time Manning Documents. | Authorized Full Recommended Distribution: | 2-10 Main Office, Propenty Section | 11-25 Main Office, Property Section, Shop Control Office, Equipment Record Section | 26-55 Main Office, Property Section, Shop Control Office, Equipment Record Section, Repair Parts-Tools and POL, Organizational Maintenance Section | 56-90 Main Office, Property Section, Shop Control Office, Equipment Record Section, Repair Parts- Tools and POL, Organizational Maintenance Section, Mechanical Equipment Repair Section, Shop Control Office | 91+ Math Office, Property Section, Shop Control Office, Equipment Record Section, Repair Parts - Tools and POL, Organizational Maintenance Section, | |---|------------------------------------|--|--|---|---| | Catagories: | ¥. | 5 | Ė | . | s ń | Organizations in this Echelon will receive the initiowing software: Word Processing, Spreadsheet, Database, Pesentation Graphics, E-mail. State Orecated Mobilization Stations (SOMS) Echelon 6: | ote
RAS | 2 | 16 | 0 | 0 | 0 0 | | |---------------------------------------|----|----------|------|-----|------|---------| | Laptop Pi Total
RCAS RCAS | 2 | 8 | | | | | | Total | 0 | 0 | 0 | 0 | 0 6 | 0 | | Bar Code Readers | 0 | • | | | | | | Total | - | Q | 0 | 0 | 0 0 | # | | Printers | - | 6 | | | | | | Total | 9 | 200 | 0 | 0 | 00 | 620 | | X- Tembals | 06 | 02 | | | | | | Est#
of Units | - | • | | | | G | | Criteria
(Type of
Organization) | 8 | < | | | | | | ategony | - | ~ | eo . | → . | n wo | Totale: | Validation documents used: NGB Pam 570-1, NGB Full Time Manning Documents. Recommended Distribution: Calagory: A and B Office of Site Manager, Directorate of Personnel and Community Affairs, Directorate of Plans Training and Mobilization, Operations and Training and Mobilization, Apply and Storage Division, Ammunition Supply and Storage Division, Troop Subsistance Division, Housing Division, Directorate of Resource ManagementDirectorate of Facilities Engineering. Engineering Plants and Service Division, Engineering Resource Management Division, Supply and Storage Division and Trades Activities. Calegory A: Camp Ribbinson AR, Camp Roberts CA, Camp Blanding FL, Atterbury RFTA IN, Camp Edwards MA, Camp Grayling MI, Camp Riley MN, Camp Shelby MS Category B: Gowern Field ID Organizations in this Echelon will receive the following software: Word Processing, Spreadsheet, Database, Presentation Graphics, E-mail. Note: Echelons that receive bar code receive bar code printing software on one OA server. Army Awaton Support Facilities (Army Awaiton Support Facility (AASF), Army Awaiton Flight Activity (AFA), Awaiton Classification Repair Activity Depot (AVCRAD) (Includes Western and Eastern Army Awaiton Trahing Sites) Echebn 7: | Separate Contraction | - Separate | l | | | 1 | l | 2 2 | | | | |----------------------|---------------|----------|----|------|----------------------|-----|------------------|----------|---------------|---| | | | | | | lotal Printers lotal | | Bar Code Meaders | Total | Laptops Total | = | | | (Type of | of Units | - | | | | | | | | | | Organization) | | | | | | | | | | | 1 | AFA | 53 | • | 424 | - | 53 | - | 53 | • | 0 | | 8 | EAATS/MAATS | 8 | 2 | 50 | 8 | * | . 63 | • | 0 | 0 | | n | AASF | Ŧ | 12 | 492 | ~ | 82 | · es | 123 | | C | | ₹ | AVCRAD | • | 12 | 72 | 8 | 12 | | 9 | • | 0 | | S | | | | 0 | | 0 | | 0 | | 0 | | • | | | | 0 | | 0 | | 0 | | 0 | | Totals: | | 102 | | 1008 | | 151 | | 200 | | 0 | | | | | | | | | | | _ | - | Validation documents used: NGB Pam 570-1, NGB and USAR Full Time Manning Documents. | Recommended Distribution: | Opmmanders Office, Training Branch, Maintenance Shops | Oommanders Office, Training Branch, Operations Branch | Commanders Office, Training Branch, Maintenance Shops, Aircraft Repair Section, Allied Shops, Quality Control, Production Support | Oommanders Office, Training Branch, Operations Branch, Depot Manitenance Section | | |---------------------------|---|---|---|--|--| | Types of
Organization | AFA | EAATS/WAATS | ASF | AVCRAD | | | Sategories: | | | | | | Organizations in this Echelon will receive the following software: Word Processing, Spreadsheet, Database, Presentation Graphics, E~mail. Note: Echelons that receive bar code reader(s) will also receive bar code printing software. Echelon 8: 8mail 8:hools (State Milkary Academies, United States Army Reserve Schools (USAR), Professional Education Center (ARNG), Army Reserve Readhess Trahing Center (ARNTC). Maneuver Ing Cmds) | | C | _ | ~ | 100 | ~ | ~ | • | |----------------------|----------------|-------------|-----|---------------|-----------|---|---------| | Total | | 3 | ₹7 | -7 | J | 3 | 10 | | s d cq d w] | 0 | • | 90 | 10 | • | | | | Total | 0 | 8 | 9 | 5 | 0 | 0 | 110 | | Bar Code Readers | 0 | - | 5 | 5 | • | |
 | | Total | 20 | 8 | 62 | 64 | 54 | 0 | 290 | | Printers | - | _ | 62 | 30 | 8 | | | | Total | 250 | 240 | 628 | 648 | 7.5 | 0 | 2210 | | X-Temhals | S | • | 628 | 648 | 5 | | | | Est#
of Units | 8 | 8 | _ | _ | 12 | | 154 | | Criteria
(School) | State Mil Acad | USAR School | PEC | ARRTC | MTC, USAR | | | | Category | - | ~ | 60 | ~ | ĸ | • | Totals: | Validation documents used: NGB Pam 570-1; NGB and USAR Full Time Manning Documents; Appendix U, Workbad Analysis, Para C.4.34.4, DAHC 94-91-C-0002 | Recommended Dietribution: | Training Administrator, Training Specialist, Operations NCO, Supply NCO, Administrative Specialist | Trahing Administrator, Training Specialist, Operations NCO, Supply NCO, Administrative Specialist, Admin NCO | Per Paragraph C.4.34.4, DAHC 94-91- C-0002 | Per Paragraph C.4.34.4, DAHC 94-91- C-0002 | |---------------------------|--
--|--|--| | Types of | State Mil Academies | USAR School | PEC | ARRIC | | Catagories: | ÷ | 8 | ej. | ÷ | Organizations in this Echelon will receive the following software; Word Processing, Spreadsheet, Database, Presentation Graphics, E~mail. Note: Echelons that receive bar code reader(s) will also recleve bar code printing software. United States Property Book and Fiscal Office Echelon 9: | Category | Criteria | Est & | X- Terminals | Total | Printers | Total | Bar Code Readers | Total | Laptops | Total | |----------|------------------------|------------|--------------|-------|----------|------------|------------------|-------|---------|-------| | | (Auth CMD
Strength) | ofUnits | | | | | | | • | | | - | 500-1499 | 2 | 16 | 32 | 2 | + | 0 | 0 | 2 | - | | ~ | 1500-2989 | S | = | 8 | 8 | 5 | • | • | 8 | 10 | | n | 3000 - 5999 | 15 | 35 | 525 | 6 | 45 | • | 0 | 8 | 8 | | * | 6666 - 0009 | 23 | 9 | 480 | n | 98 | 0 | 0 | ~ | 7 | | ĸ | 10,000-17999 | 5 | 45 | 675 | 6 | 45 | 0 | 0 | 8 | 8 | | • | 16,000+ | 3 | 8 | 250 | • | 20 | 0 | 0 | 8 | 10 | | Totale: | | 7 5 | | 2052 | | 160 | | 0 | | 108 | | | | | | | | | _ | | | | Validation documents used: NGB Pam 570-1; NGB and USAR Full Time Manning Documents Recommended Distribution: Authorized Strength: Category: 500-9999 Office of USPFO, Supervisor of Logistics Management, Administration, Comptroller Division, Logistics Division, Analysis and internal Review Division, Data Processing Division, Purchasing and Contracting Division Warehouse Operations Same as Category 1 10,000+ Organizations in this Echelon will receive the following software; Word Processing, Spreadsheet, Database, Presentation Graphics, Project Management, Desk Top publishing, E-mail. State Area Commands (STARC) (fees USPFO, AASF, HHC STARC) Echeba 10: (50 STARCs, Terrbories of Guam, Puerto Rico, and Virgin Islands, and the District of Columbia) | | 100 | 50 | 5 | 8 | 2 | ŝ | ~ | |-------------------------|-------------------------|--------------|-------------|-------------|---------------|---------|---------| | Total | | ~ | 4 | ñ | ₹ | 15 | 16 | | edonder | 6 | 6 | 6 | 6 | 6 | c | | | Total | 0 | • | 0 | 0 | 0 | c | 0 | | Bar Code Readers | 0 | | • | • | • | ٥ | | | Total | 4 | 5 | 120 | 48 | 135 | 20 | 428 | | Printers | 2 | 0 | • | 7 | • | 14 | | | Total | 09 | 500 | 00 | 1200 | 1950 | 1100 | 5410 | | K- Terminals | S | \$ | 8 | 8 | 55 | 220 | | | Est# | 2 | | 15 | 12 | 15 | 10 | 54 | | Criteria
(Authorized | Strength)
500 - 1499 | 1500-2999 | 3000 - 5999 | 6666 - 0009 | 10,000-17,999 | 18,000+ | | | Catagory | - | ~ | 6 | • | 10 | • | Totals: | Validation documents used: NGB Psm 570-1; NGB and USAR Full Time Manning Documents Recommended Distribution: Authorized Strength: Catagory: Office of Adjutant General, Inspector General Office, Support Personnel Management Office, Command Administrative Office, Special Offices, Wiltiary personnel Management Office, Plans Operations and Training Office, State Aviation Office, State Maintenance Office, Directorate of Logistics, Construction and Facilities Office, Information Management Office 500-7999 Same as Calegory 1 Same as Category 1 17,000-24,000 8,000 - 16,999 ## Notes: - Numbers of workstations may increase as number of STARC organizational locations increases. - 2. Number of workstations will horsase based on additional organizations assigned, i.e., ARNG Mutti-Media Center, Duplicating and Forms Center, Eastern and Western Army Aviation Training Sites, Marksmanship Training Units. - 3. HHD STARC and State Millary Academies are supported as Echelon 1 organizations. Aviation Facilities are supported as Echelon 7 organizations. USPFO is supported es en Echelon 9 organization. Organizations in this Echelon will receive the following software: Word Processing, Spreadsheet, Database, Presentation Graphics, E-mall, Desktop Publishing, Desktop Organizer, Project Manager, Map Graphics, Computer Aided Design Support Installation Mobilization Station (SI/MS) Echebn 11: | _ | |-----| | _ | | à | | -2 | | 7 | | - | | ທ | | _ | | - | | .9 | | = | | - 5 | | .= | | = | | æ | | 0 | | ÷ | | - | | - | | - E | | Ξ | | = | | • | | • | | - 5 | | = | | Û | | • | | • | | L | 308 | 3 | 0 | 0 | 0 | 0 | 102 | |--------------------------------------|---------|--------|---|---|---|---|---------| | Total | ິ | - | | | | | • | | o sdajden | = | = | | | | | | | Total | 0 | 0 | • | 0 | • | 0 | 0 | | Bar Code Readers | 0 | • | | | | | | | Total | 140 | 2 | 0 | • | 0 | 0 | 210 | | Total Printers Total | S | 'n | | | | | | | Total | 1848 | 854 | 0 | 0 | 0 | 0 | 2772 | | X~ Tombale | 2 | 2 | | | | | | | Est#
of Units | 28 | 7 | | | | | 42 | | Ciferia
(Type of
Organization) | FORSCOM | TRADOC | | | | | | | Catagory | - | ~ | 0 | • | ĸ | • | Totale: | Validation documents used: Appendix U (Workbad Analysis) catagories the Peacetine Concurrent users as 173 during Peak Mobilization usage. Organizations in this Echelon receive the following software: Word Processing, Spreadsheet, Database, Presentation Graphics, E-Mail, Desktop Organizer, Profect Manager. Ethelon 12: Major A:my Reserve Commends (MUSARC) | lator squida | | 5 | 6 | | 3 | 6 | | 2 | 0 | 157 | |------------------|------------------------|-----------|----------|--------|-------|------|-----|-------------|---|---------| | Total | | 0 | | • | _ | - | - | • • | • | 0 | | Bar Code Readers | | 0 | • | 0 | ٥ | • | • | • | | | | Total | | 140 | • | 5 | 16 | 10 | • | 4 | 0 | 235 | | Printers | | _ | • | ĸ | • | 'n | * | • | | | | Total | | 2000 | 120 | 130 | 220 | 50 | 110 | 999 | 0 | 3305 | | X - Terminals | | <u>\$</u> | 9 | 85 | 55 | 65 | 55 | 55 | | | | E 84 # | | & | 8 | 8 | • | - | 8 | 12 | | 43 | | Criteria | (Type of Organization) | ARCOM | TAACOM | COSCOM | ENCOM | OAA0 | MAC | Tng. DMslon | | | | Category | | • | 8 | 0 | • | 10 | • | ^ | • | Totale: | Validation documents used: USAR Full Time Manning Documents | Necon mended Distribution: Command Section, DCS Personnel, DCS Operations, DCS Training, DCS Logistics, DCS Resource Management, DCS Information Management, Inspector General, Staff Judge Advocate, Surgeon, Dental Surgeon, Chaplain, Public Affairs Office, Internal Revenue Office, Engineer Same as Category 1 Same as Category 1 Same as Category 1 Same as Category 1 Same as Category 1 Same as Category 1 Chief of Staff, G3, G1, G4, Training NCO, Transportation NCO, 4 Personnel Admin Specialists, Category 1 | Personnel NCO, Legal Clerk | |--|----------------------------| | Organization ARCOM TAACOM COSCOM ENCOM NAAD MAC Tng DMsbn | | | | | Organizations in this Echelon receive the bitowing software: Word Processing, Spreadsheet, Database, Presentation Graphics, Deaktop Organizer, Project Manager, Deaktop Publishing. State Operated Training Sites Echelon 13: ## (See catagory listings below) | Total | 0 | 0 | - | 0 | 0 6 | 0 | |---------------------------------------|-------|------------|--------------|-----------|-------------|---------| | Laptopa Total | 0 | • | • | | | | | Total | 0 | 0 | 0 | 0 | 00 | 0 | | Bar Code Readers | 0 | • | • | | | | | | 29 | 8 | 5 | 0 | 0 0 | , = | | Total Printers Total | - | _ | _ | | | | | Total | 116 | 2 | 28 | 0 | 0 0 | 208 | | X- Teminals | | • | • | | | | | of Units | 28 | ~ | 2 | | | 41 | | Full Time
Staff | 8-7 | 27 | 49 | | | | | Criteria
(Type of
Organization) | C.0.E | 6 0 | < | (See note | P⊕p ₩) | | | Category | - | 8 | 6 | • | ا دا | Totals: | Validation documents used: NGB Pam 570--1, NGB Full Time Menning Documents. Camp Robinson AR, Camp Roberts CA, Camp Blanding FL, Attenbury PFTA IN, Camp Edwards MA, Camp Greyling MI, Camp Riey MN, Camp Shelby MS Fort Stewart GA (ARNG Element). Camp Gruber OK B: Gowen Field ID, Camp Smith NY C: Fort McCleller (ARNG Elemen), Camp O'Nelli CT, Camp Dodge IA, Camp Beauregard IA, Camp Custer MI, Camp Gration ND, Camp Perry OH, Camp Rilea OR D: Camp Carol AK, Navajo Army Depot AZ, Camp Marseills II, Riley - Bog Brook ME, Fort Harrison MT, Camp Clark MO, Camp Crowder MO, Camp McCain MS, Fort Sill (ARNG Element) OK E: Fbrance Millary Reservation AZ, Fort Huachuca AZ (ARNO Element), Camp West CO, Nickell Baracks KS, Eastern Kentucky Trabing Site, Camp Curtis Guild MA, Gunpowder Millary Reservation MD, Camp Butner NC, Camp Hastings NE, Camp Ashland NE, Fort Dix (Sea Grit) NJ, Stead Training Site NV Recommended Distribution: Organization: Cetagory Notes: | Site Manager's Office, Training Division, Logistics Division, Engineering | Category 1 + Range Branch, Supply Branch | |---|--| | C, D, E | œ | | - : | ri . | Category 2 + Trades Activities, Resource Management, Housing Division, Ammunition Division Community Affairs, Directorate of Plans Trahing and mobilization, Operations and Trahing OMston, Range DMston, Mobilization DMston, Directorate of Logistics, Supply DMston, Ammuniton Supply and Storage DMston, Trop Issue Subsistence DMston, Housing DMston, Directorate of Resource Management, Directorate of Facilities Engineering, Engineering Plants and Service DMston, Engineering Resource Management DMston, Supply and Storage DMston and Trades Activities
Users at this echelon could include: Office of Site Manager, Directorate of Personnel and Organizations in this Echelon will receive the following software: Word Processing, Spreadsheet, Database, E-mail. Readings Groups (RG) Echebn 14: | 3 8 | 464 | 0 | 0 | 0 | 0 | 0 | 464 | |----------------------|--------|---|---|---|----|---|---------| | Leptops Total | 92 | | | | | | 464 | | Total | 0 | • | • | • | 0 | 0 | 0 | | Bar Code Readers | 0 | | | | | | 58 | | lotal | 28 | 0 | 0 | 0 | 0 | 0 | 58 | | Total Printers Total | 2 | | | | | | | | Total | 928 | 0 | 0 | 0 | 0 | 0 | 928 | | K-Temhals | 32 | | | | | | 29 | | Est#
of Units | 82 | | | | | | 29 | | Full Time
Staff | 50-150 | | | | | | | | - E | 22 | | | | | | | | Catagory | - | 8 | ю | • | 10 | 9 | Totals: | Validation documents used: Readiness Group MTOE and Workload Analysis Exhibit V.4.14-2, page U-130 identifies 13 concurrent users in Column H. (Readiness Group Internal Support REGIS application) Calegory. Recommended Distribution: Organization: Senior Army Advisor, Operations and Trahling Section. Centralized Aviation Readiness Teams. Evaluation Sections Readiness Group Organizations in this Echelon will receive the following software: Word Processing, Spreadsheet, Database, Presentation Graphics, Project Management, E-mail. Echebn 15: Continental Unites States Army (CONUSA) (First US Army, Second US Army, Fourth US Army, Fifth US Army, Skth US Army) | | - | _ | _ | | _ | _ | | |--|----------|---|----------|----------|----|---|---------| | lotal | • | • | 0 | 0 | 0 | 0 | 80 | | Laptops Total | 2 | | | | | | | | Total | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Bar Code Readers | 0 | | | | | | | | | 20 | 0 | 0 | • | 0 | 0 | 20 | | Total Printers Total | 2 | | | | _ | | | | Total | 264 | 0 | 0 | • | 0 | 0 | 264 | | X - Tembala | 99 | | | | | | | | Est#
of Units | - | | _ | | | | 4 | | Catagory Criteria
(Type of
Organization) | US Ai.my | | | | | | | | Catagory | - | 8 | 6 | → | ¥O | 9 | Totals: | Validation documents used: MTOE for CONUSA; Appendix U Workload Analysis Organizations in the Echebn will receive the following software: Word Processing, Spreadsheet, Database, Presentation Graphics, E-mail, Desktop Organizer, Project Manager, Desktop Publishing, Map Graphics, Computer Alded Design (CAD). Major Command (MACOM) Echelon 16: | Category | Criteria | Est | X-Tembels | Total | Printers | Total | Bar Code Recders | Total | Laptoba | lotal | |----------|---------------|----------|-----------|-------|----------|-------|------------------|-------|---------|-------| | | (Type of | of Units | | | | | | | | | | | Organization) | | | | | | | | | | | - | FORSCOM | - | 106 | 98 | 24 | 24 | 2 | 2 | 2 | ° | | 8 | TRADOC | - | 0 | 0 | 0 | 0 | 0 | | - | | | 6 | USARPAC | - | 6 | n | • | * | • | | ~ | 0 | | • | USAREUR | - | - | _ | 8 | 8 | • | • | - | | | 'n | AMC | - | • | • | 0 | ٥ | • | 0 | ٥ | 0 | | • | ISC | - | • | • | 0 | 0 | • | | · c | | | _ | USASFC | - | 8 | 78 | N | 8 | • | • | - | 167 | | • | USACAPOC | - | 901 | 9 | 12 | 12 | • | • | | L LC? | | . | USASOIC | - | 2 | 9 | - | - | • | • | 167 | · C | | 10 | HSC | - | 0 | • | 0 | 0 | | 0 | | 0 | | Totals: | | 10 | | 246 | | 45 | | 2 | | 24 | | | | | | | | | | | - | | Validation documents used: Appendix U, Worldoad Analysis Organizations in this Echelon will receive the following software: Word Processing, Spreadsheet, Database, Presentation Graphics, E-mail, Desktop Organizer, Project Manager, Desktop publishing. Nethonal Guard Bureau (NGS) Echeba 17: | | 2 | 2 | 8 | |--------------------------------------|---------------|----------|---------| | Total | | | - | | al Laptops Total | 8 | 2 | | | | 0 | 0 | 0 | | Printers Total Bar Code Readers To | 0 | • | | | Total | 43 | = | 25 | | Printers | 43 | * | | | Total | 665 | 220 | 885 | | X-Temnals | 992 | 220 | | | Est #
of Units | 1 | 1 | 2 | | Citeria
(Type of
Organization) | Arthgton Hall | Pentagon | | | Category | - | 2 | Totale: | Validation documents used: Appendix U, Worldoad Analysis Motos: 1. P. Thers of users for NGB is defined in Para C.1.34.4, Modification P00009 of DAHC 94—91~ C-0002. 2. Number of workstations with increase based on additional organizations assigned, i.e., ARNG multi-Media Center, Duplicating and Forms Center, Easten and Western Army Aviation Training Sites, Marksmanship Training Units. Organizations in this Echelon will receive the following software: Word Processing, Spreadsheet, Database, Presentation Graphics, Desktop Organizer, Project Manager, Desktop Publishing, E-mail. Eshebn 18: Large Cahoola (Regional Training Sites (RTS) (ARNG only), NCOES, Regional TNG Site; Medical, Maintenance, NCO) | (Type of of Units Organization) 1 NCOE8 4 2 RT8 6 3 NEC1 1 4 RTS-Medical 5 | | | | | day Code Neaders | | dad | 30 | |---|----|-----|---|----|------------------|----|-----|----| | 1 NCOE8 4 2 RTB 6 3 NCC 7 4 RTS-Medical 5 | | | | | | | | | | 2 RTS 6 9 1 NC; 4 RTS-Medical 5 | 10 | 9 | 2 | - | 0 | • | 0 | 0 | | 3 NCA 1 | = | 8 | ~ | 12 | ~ | 12 | • | 0 | | 4 RTS-Medical 5 | 9 | 9 | n | n | • | • | • | 0 | | | | 8 | ~ | 5 | 69 | 15 | 0 | 0 | | ın | | • | | 0 | | 0 | | 0 | | | | 0 | | 0 | | 0 | | 0 | | Totale: 16 | | 226 | | 33 | | 27 | | 0 | Category: Organization: Recommended Distribution: Training Section, Operations Section, Supply Section, Administrator NCOES RTS Same as Category 1 Organizations in this Echelon will receive the tollowing software: Word Processing, Spreadsheet, Database, Presentation Graphics, E-mail. Equipment Storage and Maletonance Sites (Surface Equipment) Esheba 18: (Oombined Support Mahtenance Shops (CSMS), Mobilization and Training equipment Site (MATES) (with support)) | A 60 00 00 00 00 00 00 00 00 00 00 00 00 | Official
Major End | Est & of Units | K- Temhals | Total | Total Printers Total | ' | Bar Code Readers | Total | edajde | lotal | |---|-----------------------|----------------|------------|-------|----------------------|-----|------------------|-------|--------|-------| | - | 1-4,999 | 21 | | 147 | _ | 21 | G | 105 | 6 | 1 | | ~ | 5,000 - 8,999 | 4 | • | 136 | _ | 11 | · •0 | 92 | 0 | 0 | | 0 | 10,000+ | 3 | • | 486 | 8 | 108 | 40 | 270 | • | 0 | | * | | | | 0 | | 0 | | 0 | | 0 | | 10 | | | | 0 | | 0 | | • | | 0 | | • | | | | 0 | | 0 | - | 0 | | 0 | | -
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | | 85 | | 769 | | 146 | | 460 | | 0 | | | | | | - | | | | | | | Validation documents used: NGB Pam 570-1; NGB and USAR Full Time Manning Documents Recommended Distribution: Catagory: Math Office, Shop Control Office, Repair Parts, Tools and POL Section, Equipment Records section, Organizational Mahtenance Section, Property Accountability and warehouse Section. Same as Category 1 Same as Category 1 Organizations in this Echelon will receive the following software: Word Processing, Spreadsheef, Database, Presentation Oraphics, E-mail. Top of he System Users Eshebn 20: United States Army Reserve Command (USARC) | | 85 | 24 | - | 0 | 0 0 | 175 | |---------------------------------------|-------|------------------------|--------|----------|----------|---------| | lota | | | | | | | | edade | 150 | 5 | - | | | | | Total | 0 | • | 0 | • | 0 0 | 0 | | Bar Code Readers | 0 | • | 0 | | ~ | | | Total | * | 9 | 8 | 0 | 0 0 | 2 | | Printers | ** | 9 | 8 | | | | | Total | 200 | 250 | 52 | 0 | 0 0 | 975 | | K- Teminale | 200 | 220 | 52 | | | | | Est #
of Units | - | - | - | - | | • | | Criteria
(Type of
Organization) | USARC | OCAR (Rosind/Pentagon) | DC80P8 | ARPERCEN | | | | Catagory | - | ~ | | • | . | Totale: | Validation documents used: Appendix U, Worldoad Analysis No tee: Numbers of users for USARC is defined in Para C.1.34.4, Modification P00009 of DAHC 94-91-C-0002. Organizations in the Echebon will receive the following software: Word Processing, Spreadsheet, Database, Presentation Graphics, E-mall, Desktop Organzier, Project Manager, Desktop Publishing, Map Graphics. Note 1: Map Graphics software only provided to USARC echebon. Note 2: USARC receives computer aided design (CAD) software. Note 2: USARC receives computer aided design (CAD) software. Totals for Echelone 1 though 20 | cheba Number | | Estimated # of units | X- Terms | Printers Bar Code | 882 | Laptops | | |--------------|--------------|----------------------|--------------|-------------------|------|---------|--| | Echelon 1 | Ompany | 6854 | 19084 | 6954 | 6251 | | | | Echelon 2 | Betallon | 1285 | 10040 | 1295 | 1135 | 1295 | | | Echelon 3 | Brigade | 121 | 1169 | 242 | 121 | | | | Echelon 4 | OMston | 219 | 2218 | 448 | 333 | | | | Echelon 5 | E8/M8 | 1106 | 2632 | 1108 | 1125 | | | | Echebn 6 | SOMS | ۰ | \$ 20 | \$ | 0 | | | | Echelon 7 | AASF | 102 | 1006 | 151 | 200 | | | | Eahelon 6 | Small School | 154 | 2210 | 290 | 110 | | | | Echelon 9 | USPFO | 3 | 202 | 160 | 0 | | | | Echelon 10 | _ | 3 | 5410 | 428 | • | | | | Edhelon 11 | SIVIS | 42 | 2772 | 210 | 0 | | | | Echebn 12 | | 43 | 3305 | 235 | • | | | | Echebn 13 | | 7 | \$08 | ŧ | 0 | | | | Echelon 14 | | 29 | 928 | 20 | 0 | | | | Echelon 15 | | • | 204 | 20 | 0 | | | | Echelon 16 | | 10 | 246 | 45 | ~ | | | | Echelon 17 | | ~ | 865 | 27 | • | | | | Edhelon 18 | | 5 | 228 | 33 | 27 | | | | Edhelon 19 | ESMS | 85 | 769 | 146 | 460 | | | | Edhelon 20 | | • | 875 | 95 | 0 | | | | Totals: | | 10351 | 57021 | 12027 | 9764 | 3660 | | ## Appendix E **Echelon Equipment/Specification Table** ## **BLANK PAGE** TABLE E | ECH | HELON 1-1 EQUI | PMENT/SPECIFIC | ATIONS | | |--------------|----------------|----------------|--------|---------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | 2drawer-Safe | - | - | - | 5.5 SF | | P1 | 120 | 10.3 | 3500 | 19 SF | | XRC |
120 | 1.5 | 615 | 2 SF | | HPIII | 120 | 7.25 | 2969 | 3 SF | | Port Bar | - | - | - | - | | XR | 120 | 1.5 | 615 | 3 SF | | | | | | | | TOTAL | 120 | 20.55 | 7699 | 32.5 SF | | | | · | | | TABLE E | ECHELON 1-2 EQU!?MENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | P1 | 120 | 10.3 | 3500 | 19 SF | | XR | 120 | 1.5 | 615 | 3 SF | | XRC | 120 | 1.5 | 615 | 2 SF | | HP-III | 120 | 7.25 | 2969 | 3 SF | | Bar Port | - | - | - | - | | | | | | | | TOTAL | 120 | 20.55 | 7699 | 27 SF | TABLE E | ECHELON 1-3 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | P1 | 120 | 10.3 | 3500 | 19 SF | | XRC | 120 | 1.5 | 615 | 2 SF | | HP-III | 120 | 7.25 | 2969 | 3 SF | | PORT BAR | • | - | _ | - | | XR | 120 | 1.5 | 615 | 3 SF | | | | | | | | TOTAL | 120 | 20.55 | 7699 | 27 SF | TABLE E | ECHELON 1-4 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | P1 | 120 | 10.3 | 3500 | 19 SF | | XRC | 120 | 1.5 | 615 | 2 SF | | HP-III | 120 | 7.25 | 2969 | 3 SF | | PORT BAR | - | | | | | XR | 120 | 1.5 | 615 | 3 SF | | | | | | | | TOTAL | 120 | 20.55 | 7699 | 27 SF | TABLE E | ECHELON 1-5 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | P2 | 120 | 10.3 | 3500 | 19 SF | | XRC | 120 | 1.5 | 615 | 2 SF | | (3) XR | 120 | 4.5 | 1845 | 9 SF | | HP-III | 120 | 7.25 | 2969 | 3 SF | | PORT BAR | - | - | - | - | | | | | | | | TOTAL | 120 | 23.55 | 8929 | 33 SF | TABLE E | ECHELON 1-6 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | P3 | 120 | 10.3 | 3500 | 19 SF | | (4) XR | 120 | 6 | 2460 | 12 SF | | XRC | 120 | 1.5 | 615 | 2 SF | | HP-III | 120 | 7.25 | 2969 | 3 SF | | PORT BAR | - | - | • | - | | | | | | | | TOTAL | 120 | 25.05 | 9544 | 36 SF | TABLE E | ECHELON 2-1 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|--------|---------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | 2DRAWER-SAFE | - | - | - | 5.5 SF | | Р3 | 120 | 10.3 | 3500 | 19 SF | | PLT-LAPTOP | AC/DC | - | - | 2 SF | | (5) XR | 120 | 1.5 | 3075 | 3 SF | | XRC | 120 | 1.5 | 615 | 2 SF | | HP-III | 120 | 7.25 | 2969 | 3 SF | | | | | | | | TOTAL | 120 | 20.55 | 10159 | 34.5 SF | TABLE E | ECHELON 2-2 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|--------|---------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | 2DRAWER-SAFE | _ | - | • | 5.5 SF | | PLT-LAPTOP | AC/DC | - | - | 2 SF | | (7) XR | 120 | 10.5 | 4305 | 21 SF | | XRC | 120 | 1.5 | 615 | 2 SF | | HP-III | 120 | 7.25 | 2969 | 3 SF | | PORT-BAR | - | - | - | - | | P4 | 120 | 10.3 | 3500 | 19 SF | | | | | | | | TOTAL | 120 | 29.55 | 11389 | 52.5 SF | TABLE E | ECHELON 3-1 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|--------|---------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | 2DRAWER-SAFE | - | ~ | - | 5.5 SF | | P1 | 120 | 10.3 | 3500 | 19 SF | | P4 | 120 | 10.3 | 3500 | 19 SF | | (2) PLT | AC/DC | - | | 4 SF | | (7) XR | 120 | 10.5 | 4305 | 21 SF | | (2) XRC | 120 | 3.0 | 1230 | 4 SF | | (2) HP-III+ | 120 | 7.25 | 2969 | 6 SF | | · | | | | | | TOTAL | 120 | 41.35 | 15504 | 78.5 SF | TABLE E | ECHELON 3-2 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|------|--------|---------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | 2DRAWER-SAFE | - | - | - | 5.5 SF | | P1 | 120 | 10.3 | 3500 | 19 SF | | P4 | 120 | 10.3 | 3500 | 19 SF | | (2) PLT | AC/DC | - | - | 4 SF | | (8) XR | 120 | 12 | 4920 | 24 SF | | (2) XRC | 120 | 3 | 1230 | 4 SF | | (2) HP-III+ | 120 | 14.5 | 5938 | 6 SF | | | | | | | | TOTAL | 120 | 50.1 | 19088 | 81.5 SF | TABLE E | ECHELON 4-1 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|------|--------|---------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | PORT-BAR | - | - | - | - | | 2DRAWER SAFE | - | - | - | 5.5 SF | | P1 | 120 | 10.3 | 3500 | 19 SF | | P2 | 120 | 10.3 | 3500 | 19 SF | | (2) PLT | AC/DC | - | - | 4 SF | | XR | 120 | 1.5 | 615 | 3 SF | | (2) XRC | 120 | 3.0 | 1230 | 4 SF | | (2) XRL | 120 | 3.0 | 615 | 6 SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6 SF | | | | | | | | TOTAL | 120 | 42.6 | 15398 | 66.5 SF | TABLE E | ECHELON 4-2 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|------|--------|---------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | PORT-BAR | - | _ | - | - | | 2DRAWER SAFE | - | - | - | 5.5 SF | | P1 | 120 | 10.3 | 3500 | 19 SF | | P2 | 120 | 10.3 | 3500 | 19 SF | | (2) PLT | AC/DC | - | - | 4 SF | | (2) XRC | 120 | 3.0 | 1230 | 4 SF | | (2) XRL | 120 | 3.0 | 1230 | 4 SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6 SF | | | | | | | | TOTAL | 120 | 41.1 | 15398 | 61.5 SF | TABLE E | ECHELON 4-3 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|------|----------|---------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | (2) PORT-BAR | - | | - | • | | 2DRAWER SAFE | - | - | - | 5.5 SF | | P2 | 120 | 10.3 | 3500 | 19 SF | | (2) PLT | AC/DC | - | <u>-</u> | 4 SF | | (8) XR | 120 | 12 | 4920 | 24 SF | | (2) XRC | 120 | 3 | 1230 | 4 SF | | (2) XRL | 120 | 3 | 1230 | 4 SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6 SF | | P4 | 120 | 10.3 | 3500 | 19 SF | | | | | | | | TOTAL | 120 | 53.1 | 20318 | 85.5 SF | TABLE E | ECHELON 4-4 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|------|--------|---------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | (2) PORT BAR | - | - | - | _ | | 2DRAWER SAFE | - | - | - | 5.5 SF | | P2 | 120 | 10.3 | 3500 | 19 SF | | (2) PLT | AC/DC | _ | • | 4 SF | | (8) XR | 120 | 12 | 4920 | 24 SF | | (2) XRC | 120 | 3 | 1230 | 4 SF | | (2) XRL | 120 | 3 | 1230 | 6 SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6 SF | | P4 | 120 | 10.3 | 3500 | 19 SF | | | | | | | | TOTAL | 120 | 53.1 | 20318 | 87.5 SF | TABLE E | ECHELON 4-5 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|------|--------|---------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | (2) PORT BAR | - | - | _ | _ | | 2DRAWER SAFE | - | - | * | 5.5 SF | | P2 | 120 | 10.3 | 3500 | 19 SF | | (2) PLT | AC/DC | | - | 4 SF | | (7) XR | 120 | 10.5 | 4305 | 21 SF | | (2) XRC | 120 | 3 | 1230 | 4 SF | | (2) XRL | 120 | 3 | 1230 | 4 SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6 SF | | P4 | 120 | 10.3 | 3500 | 19 SF | | | | | | | | TOTAL | 120 | 51.6 | 19703 | 82.5 SF | TABLE E | ECHELON 4-6 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|--------|--------|--------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | 2DRAWER SAFE | - | - | - | 5.5 SF | | (2) PLT | AC/DC | - | - | - | | (49) XE | 120 | 73.5 | 30135 | 147 SF | | (4) XEC | 120 | 6 | 2460 | 12 SF | | (2) XEL | 120 | 3 | 1230 | 6 SF | | (2) HP-III+ | 120 | 14.5 | 5938 | 6 SF | | (4) LOW PRT | 120 | .84 | 340 | 8 SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6 SF | | P4 | 120 | 10.3 | 3500 | 19 SF | | DEC-E | 120 | 16 | 3458 | 19 SF | | DEC-F | 240 | 24 | 12240 | 19 SF | | (3) P6 | 120 | 30.9 | 10500 | 57 SF | | | | | | | | TOTAL | 120 | 193.54 | 75739 | 304.5 | TABLE E | ECHELON 4-7 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|--------|--------|--------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | 2DRAWER SAFE | - | - | - | 5.5 SF | | (2) PLT | AC/DC | - | - | 4 SF | | (35) XE | 120 | 52.5 | 21525 | 105 SF | | (3) XEC | 120 | 4.5 | 1845 | 9 SF | | (2) XEL | 120 | 3 | 1230 | 6 SF | | HP-III+ | 120 | 7.25 | 2969 | 3 SF | | (3) LOW PRT | 120 | .63 | 255 | 6 SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6 SF | | P4 | 120 | 10.3 | 3500 | 19 SF | | DEC E | 120 | 16 | 3458 | 19 SF | | DEC F | 240 | 24 | 12240 | 19 SF | | (2) P6 | 120 | 20.6 | 7000 | 38 SF | | | | | | | | TOTAL | 120 | 153.28 | 59960 | 239.5 | TABLE E | ECHELON 5-1 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | PORT BAR | • | - | - | - | | P1 | 120 | 10.3 | 3500 | 19 SF | | XR | 120 | 1.5 | 615 | 3 SF | | XRC | 120 | 1.5 | 615 | 2 SF | | HP-III | 120 | 7.25 | 615 | 3 SF | | | | | | | | TOTAL | 120 | 10.55 | 7699 | 27 SF | TABLE E | ECHELON 5-2 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|----------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | PORT BAR | <u>-</u> | - | _ | - | | (3) XR | 120 | 4.5 | 1845 | 9 SF | | XRC | 120 | 1.5 | 615 | 2 SF | | HP-III | 120 | 7.25 | 2969 | 3 SF | | P2 | 120 | 10.3 | 3500 | 19 SF | | | | | | | | TOTAL | . 120 | 23.55 | 8989 | 33 SF | TABLE E | ECHELON 5-3 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | (2) PORT BAR | - | - | - | - | | (5) XR | 120 | 7.50 | 3075 | 15 SF | | XRC | 120 | 1.50 | 615 | 2 SF | | HP-III | 120 | 7.25 | 2969 | 3 SF | | P3 | 120 | 10.3 | 3500 | 19 SF | | | | | | | | TOTAL | 120 | 26.55 | 10159 | 39 SF | TABLE E | ECHELON 5-4 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | (2) PORT BAR | - | - | - | - | | (7) XR | 120 | 10.5 | 4305 | 21 SF | | XRC | 120 | 1.5 | 615 | 3 SF | | HP-III | 120 | 7.25 | 615 | 2 SF | | P4 | 120 | 10.3 | 3500 | 19 SF | | | | | | | | TOTAL | 120 | 29.6 | 11384 | 33 SF | TABLE E | ECHELON 5-5 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | (2)
PORT BAR | - | - | * | - | | P1 | 120 | 10.3 | 3500 | 19 SF | | P4 | 120 | 10.3 | 3500 | 19 SF | | (8) XR | 120 | 12 | 4920 | 24 SF | | (2) XRC | 120 | 3 | 1230 | 4 SF | | (2) HP-III | 120 | 14.5 | 5938 | 6 SF | | | | | | | | TOTAL | 120 | 50.1 | 19088 | 72 SF | TABLE E | ECHELON 6-1 | | | | | | |--------------|-------|------|--------|--------|--| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | | DEC-C | 240 | 24 | 9305 | 27 SF | | | DEC-L | 240 | 24 | 9305 | 27 SF | | | 4DRAWER SAFE | - | - | - | 10 SF | | | P4 | 120 | 10.3 | 3500 | 19 SF | | | (3)P6 | 120 | 30.9 | 10500 | 57 SF | | | (2) PLT | 120 | - | - | 4 SF | | | (56) XE | 120 | 84 | 34440 | 168 SF | | | (4) XEC | 120 | 6 | 2460 | 12 SF | | | (4) HP-III+ | 120 | 29 | 11876 | 12 SF | | | (4) LOW PRT | 120 | .84 | 340 | 8 SF | | | | | | | | | | TOTAL | | | | 344 SF | | TABLE E | ECHELON 6-2 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|----------|--------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-C | 240 | 24 | 9305 | 27 SF | | DEC-L | 240 | 24 | 9305 | 27 SF | | 4DRAWER SAFE | _ | - | <u>-</u> | 10 SF | | P4 | 120 | 10.3 | 3500 | 19 SF | | (4) P6 | 120 | 41.2 | 14000 | 76 SF | | (2) PLT | AC/DC | - | - | 4 SF | | (65) XE | 120 | 97 | 39975 | 195 SF | | (5) XEC | 120 | _ 7.5 | 3075 | 15 SF | | (5) HP-III+ | 120 | 36.25 | 14845 | 15 SF | | (5) LOW PRT | 120 | 1.05 | 340 | 10 SF | | | | | | | | TOTAL | 120 | 241.3 | 85040 | 398 SF | TABLE E | ECHELON 7-1 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | PORT BAR | - | - | - | | | P4 | 120 | 10.3 | 3500 | 19 SF | | (7) XR | 120 | 10.5 | 4305 | 21 SF | | XRC | 120 | 1.5 | 615 | 2 SF | | HP-III+ | 120 | 7.25 | 2969 | 3 SF | | | | | | | | TOTAL | 120 | 29.55 | 11389 | 45 SF | TABLE E | ECHELON 7-2 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | (3) PORT BAR | - | - | - | - | | P1 | 120 | 10.3 | 3500 | 19 SF | | P4 | 120 | 10.3 | 3500 | 19 SF | | (8) XR | 120 | 12 | 4920 | 24 SF | | (2) XRC | 120 | 3 | 1230 | 4 SF | | (2) HP-III | 120 | 14.5 | 5938 | 6 SF | | | | | | | | TOTAL | 120 | 50.10 | 19088 | 72 SF | TABLE E | ECHELON 7-3 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|------|--------|------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | (3) PORT BAR | - | - | - | - | | (2) P4 | 120 | 20.6 | 7000 | 26SF | | (10) XR | 120 | 15 | 6150 | 30SF | | (2) XRC | 120 | 3 | 1230 | 4SF | | (2) HP-III | 120 | 14.5 | 5938 | 6SF | | | | | | | | TOTAL | 120 | 53.1 | 20318 | 66SF | TABLE E | ECHELON 7-4 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|--------|------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | (3) PORT BAR | • | - | - | - | | (2) P4 | 120 | 20.6 | 7000 | 26SF | | (10) XR | 120 | 15 | 6150 | 30SF | | (2) XRC | 120 | 3 | 1430 | 4SF | | (2) HP-III+ | 120 | 14.5 | 5938 | 6SF | | | | | | | | TOTAL | 120 | 53.10 | 20518 | 66SF | TABLE E | ECHELON 8-1 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|--------|------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | Р3 | 120 | 10.3 | 3500 | 13SF | | (4) XR | 120 | 6 | 2460 | 12SF | | XRC | 120 | 1.5 | 615 | 2SF | | HP-III | 120 | 7.25 | 2969 | 3SF | | | | | | | | TOTAL | 120 | 25.05 | 9544 | 30SF | TABLE E | ECHELON 8-2 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|-------|--------|------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | PORT BAR | - | - | • | - | | Р3 | 120 | 10.3 | 3500 | 13SF | | (5) XR | 120 | 7.5 | 3075 | 15SF | | XRC | 120 | 1.5 | 615 | 2SF | | HP-III | 120 | 7.25 | 2969 | 3SF | | | | | | | | TOTAL | 120 | 26.55 | 10159 | 33SF | TABLE E | ECHELON 8-3 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|----------|--------|--------|--------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | (31) DEC-A | 120 | 469 | 107198 | 403SF | | (5) PORT BAR | <u>-</u> | - | - | - | | (5) BAR TET | | - | | - | | (62) P6 | 120 | 638.6 | 217000 | 806SF | | (5) PLT | AC/DC | - | - | 10SF | | (504) XE | 120 | 756 | 309960 | 1512SF | | (62) XEC | 120 | 93 | 38130 | 186SF | | (62) XEL | 120 | 93 | 38130 | 186SF | | (31) HP-SI | 120 | 232.5 | 92039 | 93SF | | (31) HP-III+ | 120 | 232.5 | 92039 | 93SF | | | | | | | | TOTAL | 120 | 2541.6 | 894496 | 3289SF | TABLE E | ECHELON 8-4 EQUIPMENT/SPECIFICATIONS | | | | | | |--------------------------------------|-------|--------|--------|--------|--| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | | (32) DEC-A | 120 | 512 | 110656 | 416SF | | | (5) PORT BAR | - | - | - | _ | | | (5) BAR TET | - | - | - | - | | | (64) P6 | 120 | 659.2 | 224000 | 832SF | | | (5) PLT | AC/DC | - | • | 10SF | | | (520) XE | 120 | 780 | 319800 | 1560SF | | | (64) XEC | 120 | 96 | 39360 | 192SF | | | (64) XEL | 120 | 96 | 39360 | 192SF | | | (32) HP-SI | 120 | 232 | 95008 | 96SF | | | (32) HP-III+ | 120 | 232 | 95008 | 96SF | | | | | | | | | | TOTAL | 120 | 2095.2 | 923192 | 3394SF | | TABLE E | ECHELON 8-5 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|-------|------|--------|------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | P2 | 120 | 10.3 | 3500 | 13SF | | P4 | 120 | 10.3 | 3500 | 13SF | | (2) XRC | 120 | 3 | 1230 | 4SF | | (2) XRL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | | | | | | | TOTAL | 120 | 41.1 | 15398 | 42SF | TABLE E | ECHELON 9-1 EQUIPMENT/SPECIFICATIONS | | | | | | |--------------------------------------|-------|--------|--------|-------|--| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | | DEC-E | 120 | 16 | 3458 | 13SF | | | (2) DEC-M | 120 | 48 | 24480 | 26SF | | | MAP | 120 | 10.3 | 3405 | 13SF | | | P4 | 120 | 10.3 | 3500 | 13SF | | | P6 | 120 | 10.3 | 3500 | 13SF | | | (2) PLT | AC/DC | - | • | 4SF | | | (12) XE | 120 | 18 | 7380 | 36SF | | | (2) XEC | 120 | 3 | 1230 | 6SF | | | (2) XEL | 120 | 3 | 1230 | 6SF | | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | | (2) LOW PRT | 120 | .42 | 170 | 4SF | | | 2DRAWER SAFE | | - | - | 8SF | | | | | | | | | | TOTAL | 120 | 133.82 | 54291 | 148SF | | TABLE E | ECHELON 9-2 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|---------|--------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-E | 120 | 16.0 | 3458 | 13SF | | (2) DEC-M | 240 | 48 | 24480 | 26SF | | MAP | 120 | 10.3 | 3405 | 13SF | | P4 | 120 | 10.3 | 3500 | 13SF | | P6 | 120 | 10.3 | 3500 | 13SF | | (2) PLT | AC/DC | - | - | 4SF | | (14) XE | 120 | 21 | 8610 | 42SF | | (2) XEC | 120 | 3 | 1230 | 6SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (2) LOW PRT | 120 | .42 | 170 | 4SF | | 2DRAWER SAFE | - | - | - | 4SF | | | | | | | | TOTAL | 120/240 | 136.82 | 55521 | 150SF | TABLE E | ECHELON 9-3 EQUIPMENT/SPECIFICATIONS | | | | | | |--------------------------------------|---------|--------|--------|-------|--| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | | DEC-E | 120 | 16 | 3458 | 13SF | | | (2) DEC-M | 240 | 48 | 24480 | 26SF | | | P4 | 120 | 10.3 | 3500 | 13SF | | | (2) P6 | 120 | 20.6 | 7000 | 26SF | | | (2) PLT | AC/DC | - | - | 4SF | | | (30) XE | 120 | 45 | 18450 | 90SF | | | (3) XEC | 120 | 4.5 | 1845 | 9SF | | | (2) XEL | 120 | 3 | 1230 | 6SF | | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | | (2) LOW PRT | 120 | .42 | 170 | 4SF | | | 2DRAWER SAFE | - | - | - | 4SF | | | HPIII+ | 120 | 7.25 | 2969 | 3SF | | | | | | | | | | TOTAL | 120/240 | 169.57 | 69040 | 204SF | | TABLE E | ECHELON 9-4 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|---------|--------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-E | 120 | 16 | 3458 | 13SF | | (2) DEC-M | 240 | 48 | 24480 | 26SF | | P4 | 120 | 10.3 | 3500 | 13SF | | (2) P6 | 120 | 20.6 | 7000 | 13SF | | (2) PLT | AC/DC | - | - | 4SF | | (35) XE | 120 | 52.5 | 21525 | 105SF | | (3) XEC | 120 | 4.5 | 1845 | 9SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (2) LOW PRT | 120 | .42 | 170 | 4SF | | 2DRAWER SAFE | - | | - | 4SF | | HPIII+ | 120 | 7.25 | 2969 | 3SF | | | | | | | | TOTAL | 120/240 | 177.07 | 72115 | 206SF | TABLE E | ECHELON 9-5 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|---------|--------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-E | 120 | 16 | 3458 | 13SF | | (2) DEC-M | 240 | 48 | 24480 | 26SF | | P4 | 120 | 10.3 | 3500 | 13SF | | (2) P6 | 120 | 20.6 | 7000 | 13SF | | (2) PLT | AC/DC | - | • | 4SF | | (40) XE | 120 | 60 | 24600 | 120SF | | (3) XEC | 120 | 4.5 | 1845 | 9SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (2) LOW PRT | 120 | .42 | 170 | 4SF | | 2DRAWER SAFE | - | - | - | 4SF | | HPIII + | 120 | 7.25 | 2969 | 3SF | | | | | | | | TOTAL | 120/240 | 184.57 | 75190 | 221SF | TABLE E | ECHELON 9-6 EQUIPMENT/SPECIFICATIONS | | | | | |--------------------------------------|---------|--------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-E | 120 | 16 | 3458 | 13SF | | (2) DEC-M | 240 | 48 | 24480 | 26SF | | P4 | 120 | 10.3 | 3500 | 13SF | | (3) P6 | 120 | 30.9 | 10500 | 39SF | | (2) PLT | AC/DC | - | - | 4SF | | (44) XE | 120 | 66 | 27060 | 132SF | | (4) XEC | 120 | 6 | 2600 | 12SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (2) LOW PRT | 120 | .42 | 170 | 4SF | | 2DRAWER SAFE | - | - | - | 4SF | | (2) HPIII+ | 120 | 14.5 | 5938 | 6SF | | | | | | | | TOTAL | 120/240 | 209.62 | 84874 | 265SF | TABLE E | ECHELON 10-1 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|--------|--------------------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-E | 120 | 16 | 3458 | 13SF | | DEC-F | 240 | 24 | 9305 | 13SF | | CAD | 120 | 10.3 |
3405 | 13SF | | (2) MAP | 120 | 20.6 | 6810 | 13SF | | 4DRAWER SAFE | - | - | - _ | 4SF | | P4 | 120 | 10.3 | 3500 | 13SF | | P6 | 120 | 10.3 | 3500 | 13SF | | (3) PLT | AC/DC | · - | <u>-</u> | 6SF | | (23) XE | 120 | 34.5 | 14145 ⁻ | 69SF | | (2) XEC | 120 | 3 | 1230 | 6SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (2) LOW PRT | 120 | .42 | 170 | 4SF | | | | | | | | TOTAL | 120/240 | 146.92 | 52691 | 179SF | TABLE E | ECHELON 10-2 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-E | 120 | 16 | 3458 | 15SF | | DEC-F | 240 | 24 | 9305 | 27SF | | CAD | 120 | 10.3 | 3405 | 13SF | | (2) MAP | 120 | 20.6 | 6810 | 26SF | | 4DRAWER SAFE | - | - | | 10SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (2) P6 | 120 | 20.6 | 7000 | 38SF | | (3) PLT | AC/DC | - | - | 6SF | | (32) XE | 120 | 48 | 19680 | 96SF | | (3) XEC | 120 | 4.5 | 1845 | 9SF | | (2) XEL | 120 | 3.0 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (3) LOW PRT | 120 | .63 | 255 | 6SF | | HPIII+ | 120 | 7.25 | 2969 | 3SF | | | | | | | | TOTAL | 120/240 | 179.7 | 65395 | 280SF | TABLE E | ECHELON 10-3 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|-------|--------|-------| | EAUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-E | 120 | 16 | 3458 | 15SF | | DEC-F | 240 | 24 | 9305 | 27SF | | CAD | 120 | 10.3 | 3405 | 13SF | | (4) MAP | 120 | 41.2 | 13620 | 52SF | | 4DRAWER SAFE | - | - | • | 10SF | | P4 | 120 | .3 | 3500 | 19SF | | (3) P6 | 120 | 30.9 | 10500 | 57SF | | (3) PLT | AC/DC | | • | 6SF | | (49) XE | 120 | 73.5 | 30135· | 147SF | | (4) XEC | 120 | 6 | 2460 | 12SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (4) LOW PRT | 120 | .84 | 340 | 8SF | | (2) HPIII+ | 120 | 14.5 | 5938 | 6SF | | | | | | | | TOTAL | 120/240 | 245.1 | 89829 | 384SF | TABLE E | ECHELON 10-4 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|-------|--------------------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-E | 120 | 16 | 3458 | 15SF | | DEC-F | 240 | 24 | 9305 | 27SF | | CAD | 120 | 10.3 | 3405 | 13SF | | (4) MAP | 120 | 41.2 | 13620 | 52SF | | 4DRAWER SAFE | ÷ | - | - | 10SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (6) P6 | 120 | 61.9 | 21000 | 114SF | | (3) PLT | AC/DC | - | • | 6SF | | (86) XE | 120 | 129 | 52890 ⁻ | 258SF | | (7) XEC | 120 | 10.5 | 4305 | 21SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (7) LOW PRT | 120 | 1.47 | 595 | 14SF | | (5) HPIII+ | 120 | 36.3 | 14845 | 15SF | | | | | | | | TOTAL | 120/240 | 358.5 | 134091 | 576SF | TABLE E | ECHELON 10-5 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-E | 120 | 16 | 3458 | 15SF | | DEC-F | 240 | 24 | 9305 | 27SF | | CAD | 120 | 10.3 | 3405 | 13SF | | (4) MAP | 120 | 41.2 | 13620 | 52SF | | 4DRAWER SAFE | - | - | - | 10SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (8) P6 | 120 | 82.4 | 28000 | 152SF | | (3) PLT | AC/DC | - | - | 6SF | | (114) XE | 120 | 171 | 70110 | 342SF | | (9) XEC | 120 | 13.9 | 5535 | 27SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (9) LOW PRT | 120 | 1.89 | 765 | 18SF | | (7) HPIII + | 120 | 50.8 | 20783 | 21SF | | | | | | | | TOTAL | 120/240 | 439.3 | 165649 | 714SF | TABLE E | ECHELON 10-6 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|-------|----------|--------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-C | 240 | 24 | 9305 | 27SF | | (2) DEC-F | 240 | 48 | 18610 | 54SF | | CAD | 120 | 10.3 | 3405 | 13SF | | (4) MAP | 120 | 41.2 | 13620 | 52SF | | 4DRAWER SAFE | - | - | <u>-</u> | 10SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (13) P6 | 120 | 133.9 | 45500 | 247SF | | (3) PLT | AC/DC | - | <u>-</u> | 6SF | | (199) XE | 120 | 298.5 | 122385 | 597SF | | (14) XEC | 120 | 21 | 8610 | 42SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (14) LOW PRT | 120 | 3 | 1190 | 28SF | | (12) HPIII+ | 120 | 87 | 35628 | 36SF | | | | | | | | TOTAL | 120/240 | 694.7 | 268921 | 1143SF | TABLE E | ECHELON 11-1 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|-------|----------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | (2) DEC C | 240 | 48 | 18610 | 54SF | | DEC -L | 240 | 24 | 12240 | 27SF | | 4DRAWER SAFE | · | | <u>-</u> | 10SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (4) P6 | 120 | 41.2 | 14000 | 76SF | | (11) PLT | AC/DC | - | - | 22SF | | (61) XE | 120 | 91.5 | 37515 | 183SF | | (5) XEC | 120 | 7.5 | 3075 | 15SF | | (5) HPIII+ | 120 | 36.3 | 14845. | 15SF | | (5) LOW PRT | 120 | 1 | 425 | 10SF | | | | | | | | TOTAL | 120/240 | 259.8 | 104210 | 431SF | TABLE E | ECHELON 11-2 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | (2) DEC-C | 240_ | 48 | 18610 | 54SF | | DEC-L | 240 | 24 | 12240 | 27SF | | 4DRAWER SAFE | - | - | - | 10SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (4) P6 | 120 | 41.2 | 14000 | 76SF | | (11) PLT | AC/DC | - | - | 22SF | | (61) XE | 120 | 91.5 | 37515 | 183SF | | (5) XEC | 120 | 7.5 | 3075 | 15SF | | (5) HPIII + | 120 | 36.3 | 14845 | 15SF | | (5) LOW PRT | 120 | 1 | 425 | 10SF | | | | | | | | TOTAL | 120/240 | 259.8 | 104210 | 431SF | TABLE E | ECHELON 12-1 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-A | 120 | 16 | 3458 | 15SF | | DEC-G | 240 | 24 | 12240 | 27SF | | 2DRAWER SAFE | - | - | - | 5.5SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (6) P6 | 120 | 61.8 | 21000 | 114SF | | (5) PLT | AC/DC | - | - | 10SF | | (91) XE | 120 | 136.5 | 55965 | 273SF | | (7) XEC | 120 | 10.5 | 4305 | 21SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (5) HPIII+ | 120 | 36.3 | 14845 | 15SF | | (7) LOW PRT | 120 | 1.5 | 595 | 14SF | | | | | | | | TOTAL | 120/240 | 314.4 | 123076 | 525.5 | TABLE E | ECHELON 12-2 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-A | 120 | 16 | 3458 | 15SF | | DEC-G | 240 | 24 | 12240 | 27SF | | 2DRAWER SAFE | • | - | - | 5.5SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (3) P6 | 120 | 30.9 | 10500 | 57SF | | (3) PLT | AC/DC | - | • | 6SF | | (54) XE | 120 | 81 | 33210 | 162SF | | (4) XEC | 120 | 6 | 2460 | 12SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (2) HPIII+ | 120 | 14.5 | 5938 | 6SF | | (4) LOW PRT | 120 | .84 | 340 | 8SF | | | | | | | | TOTAL | 120/240 | 201.1 | 78814 | 329.5 | TABLE E | ECHELON 12-3 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|-------|----------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-A | 120 | 16 | 3458 | 15SF | | DEC-G | 240 | 24 | 9305 | 27SF | | 2DRAWER SAFE | - | - | - | 5.5SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (4) P6 | 120 | 41.2 | 14000 | 76SF | | (3) PLT | AC/DC | - | <u>-</u> | 6SF | | (58) XE | 120 | 87 | 35670 | 174SF | | (5) XEC | 120 | 7.5 | 3075 | 15SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (3) HPIII+ | 120 | 21.8 | 8907 | 9SF | | (5) LOW PRT | 120 | 1 | 425 | 10SF | | | | | | | | TOTAL | 120/240 | 226.3 | 85508 | 368.5 | TABLE E | ECHELON 12-4 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|--------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-A | 120 | 16 | 3458 | 15SF | | DEC-G | 240 | 24 | 9305 | 27SF | | 2DRAWER SAFE | • | | - | 5.5SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (6) P6 | 120 | 30.9 | 10500 | 57SF | | (5) PLT | AC/DC | - | - | 6SF | | (91) XE | 120 | 73.5 | 30135 | 147SF | | (7) XEC | 120 | 6 | 2460 | 12SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (5) HPIII+ | 120 | 14.5 | 5938 | 6SF | | (7) LOW PRT | 120 | .84 | 340 | 8SF | | | | | | | | TOTAL | 120/240 | 193.54 | 72804 | 339SF | TABLE E | ECHELON 12-5 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-A | 120 | 16 | 3458 | 15SF | | DEC-G | 240 | 24 | 9305 | 27SF | | 2DRAWER SAFE | • | - | - | 5.5SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (4) P6 | 120 | 41.2 | 14000 | 76SF | | (3) PLT | AC/DC | - | - | 6SF | | (58) XE | 120 | 87 | 35670 | 174SF | | (5) XEC | 120 | 7.5 | 3075 | 15SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (3) HPIII+ | 120 | 21.8 | 8907 | 9SF | | (5) LOW PRT | 120 | 1 | 425 | 10SF | | | | | | | | TOTAL | 120/240 | 226.3 | 85508 | 368.5 | TABLE E | ECHELON 12-6 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-A | 120 | 16 | 3458 | 15SF | | DEC-G | 240 | 24 | 9305 | 27SF | | P4 | 120 | 10.8 | 3500 | 19SF | | (3) P6 | 120 | 30.9 | 10500 | 57SF | | (3) PLT | AC/DC | - | - | 6SF | | (49) XE | 120 | 73.5 | 30135 | 147SF | | (4) XEC | 120 | 6 | 2460 | 12SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (2) HPIII+ | 120 | 14.5 | 5938 | 6SF | | (4) LOW PRT | 120 | .84 | 340 | 8SF | | 2DRAWER SAFE | - | - | - | 5.5SF | | | | | | | | TOTAL | 120/240 | 193.6 | 72804 | 314.5 | TABLE E | ECHELON 13-1 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|-------|------|--------|------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | P2 | 120 | 10.3 | 3500 | 19SF | | (3) XR | 120 | 4.5 | 1845 | 9SF | | XRC | 120 | 1.5 | 615 | 3SF | | HPIII | 120 | 7.25 | 2969 | 3SF | | | | | | | | TOTAL |
120 | 23.6 | 8929 | 34SF | TABLE E | ECHELON 13-2 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|-------|------|--------|------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | Р3 | 120 | 10.3 | 3500 | 19SF | | (5) XR | 120 | 7.5 | 3075 | 15SF | | XRC | 120 | 1.5 | 615 | 3SF | | HPIII | 120 | 7.25 | 2969 | 3SF | | | | | | | | TOTAL | 120 | 26.6 | 10159 | 40SF | TABLE E | ECHELON 13-3 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|-------|------|--------|------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | P4 | 120 | 10.3 | 3500 | 19SF | | (7) XR | 120 | 10.5 | 4305 | 21SF | | XRC | 120 | 1.5 | 615 | 3SF | | HPIII | 120 | 7.25 | 2969 | 3SF | | | | - | | | | TOTAL | 120 | 29.6 | 11389 | 46SF | TABLE E | ECHELON 14-1 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|-------|------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | 2DRAWER SAFE | - | - | - | 5.5SF | | P4 | 120 | 10.3 | 3500 | 19SF | | P6 | 120 | 10.3 | 3500 | 19SF | | (16) PLT | AC/DC | - | - | 32SF | | (30) XE | 120 | 45 | 18450 | 90SF | | (2) XEC | 120 | 3 | 1230 | 6SF | | (2) HPIII+ | . 120 | 14.5 | 5938 | 6SF | | | | | | | | TOTAL | 120 | 83.1 | 32618 | 177.5 | TABLE E | ECHELON 15-1 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|------------|--------------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-C | 240 | 24 | 9305 | 27SF | | (2) DEC-M | 240 | 48 | 24480 | 54SF | | CAD | 120 | 10.3 | 3405 | 13SF | | (5) MAP | 120 | 51.5 | 17025 | 65SF | | 4DRAWER SAFE | - | - | - | 10SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (4) P6 | 120 | 41.2 | 14000 | 76SF | | PLOT | 120 | 1.3 | 427 | 8SF | | (2) PLT | AC/DC | . <u>-</u> | · - · | 4SF | | (53) XE | 120 | 79.5 | 32595 | 159SF | | (5) XEC | 120 | 7.5 | 3075 | 15SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (3) HPIII+ | 120 | 21.8 | 8907 | 9SF | | (5) LOW PRT | 120 | 1 | 425 | 10SF | | | | | | | | TOTAL | 120/240 | 313.9 | 124312 | 481SF | TABLE E | ECHELON 16-1 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|--------|--------|--------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | (2) DEC-G | 240 | 48 | 24480 | 54SF | | (2) DEC-J | 240 | 48 | 24480 | 54SF | | CAD | 120 | 10.3 | 3405 | 13SF | | (5) MAP | 120 | 51.5 | 17025 | 65SF | | (3) 5DRAW SAFE | - | - | - | 33SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (23) P6 | 120 | 268 | 80500 | 437SF | | PHC | 120 | .51 - | 210 | 2SF | | PLOT | 120 | 1.3 | 427 | 8SF | | (2) PLT | AC/DC | _ | - | 4SF | | (91) XE | 120 | 136.5 | 55965 | 273SF | | (7) XEC | 120 | 10.5 | 4305 | 21SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (22) HPIII+ | 120 | 159.5 | 65318 | 66SF | | (24) LOW PRT | 120 | 5 | 2040 | 48SF | | | | | | | | TOTAL | 120/240 | 766.91 | 288823 | 1109SF | TABLE E | ECHELON 16-3 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|----------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | CAD | 120 | 10.3 | 3405 | 13SF | | (2) MAP | 120 | 20.6 | 6810 | 26SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (3) P6 | 120 | 30.9 | 10500 | 57SF | | PLOT | 120 | 1.3 | 427 | 8SF | | (2) PLT | AC/DC | | - | 4SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (2) HPIII+ | 120 | 14.5 | 5938 | 6SF | | (4) LOW PRT | 120 | .84 | 340 | 8SF | | (2) DEC-E | 120 | 32 | 6916 | 30SF | | 4DRAWER SAFE | <u>-</u> | - | - | 10SF | | | | | | | | TOTAL | 120 | 135.3 | 43774 | 187SF | TABLE E | ECHELON 16-4 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|-------|------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | CAD | 120 | 10.3 | 3405 | 13SF | | (2) P6 | 120 | 20.6 | 7000 | 38SF | | PLOT | 120 | 10.3 | 427 | 8SF | | (2) PLT | AC/DC | - | - | 4SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (2) LOW PRT | 120 | .42 | 170 | 4SF | | (2) DEC-E | 120 | 32 | 6916 | 30SF | | 2DRAWER SAFE | - | - | - | 5.5SF | | | | | | | | TOTAL | 120 | 79.2 | 23856 | 108.5 | TABLE E | ECHELON 16-7 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-G | 240 | 24 | 12240 | 27SF | | P4 | 120 | 10.3 | 3500 | 19SF | | P6 | 120 | 10.3 | 3500 | 19SF | | (5) PLT | AC/DC | - | - | 10SF | | (22) XE | 120 | 33 | 13530 | 66SF | | (2) XEC | 120 | 3 | 1230 | 6SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (2) LOW PRT | 120 | .42 | 170 | 4SF | | 2DRAWER SAFE | - | - | - | 5.5SF | | DEC-A | 120 | 16 | 3458 | 15SF | | | | | | | | TOTAL | 120/240 | 114.5 | 44796 | 183.5 | TABLE E | ECHELON 16-8 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|-------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-G | 240 | 24 | 12240 | 27SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (6) P6 | 120 | 61.8 | 21000 | 114SF | | (5) PLT | AC/DC | - | - | 10SF | | (91) XE | 120 | 136.5 | 55965 | 273SF | | (7) XEC | 120 | 10.5 | 4305 | 21SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | (5) HPIII+ | 120 | 36.3 | 14845 | 15SF | | (7) LOW PRT | 120 | 1.5 | 595 | 14SF | | 2DRAWER SAFE | - | - | - | 5.5SF | | DEC-A | 120 | 16 | 3458 | 15SF | | | | | | | | TOTAL | 120/240 | 314.4 | 123076 | 525.5 | TABLE E | ECHELON 16-9 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|----------|------|--------|-------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | P1 | 120 | 10.3 | 3500 | 19SF | | (8) XR | 120 | 12 | 4920 | 24SF | | (2) XRC | 120 | 3 | 1230 | 6SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (5) PLT | AC/DC | - | - | 10SF | | (2) HPIII+ | 120 | 14.5 | 5938 | 6SF | | 2DRAWER SAFE | <u>-</u> | _ | - | 5.5SF | | | | | | | | TOTAL | 120 | 50.1 | 19088 | 89.5 | TABLE E | ECHELON 17-1 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|----------|--------|--------|--------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | (2) DEC-F | 240 | 48 | 18610 | 54SF | | (4) DEC-I | 240 | 96 | 48960 | 108SF | | (4) 4DRAW SAFE | <u>-</u> | - | - | 40SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (42) P6 | 120 | 432.6 | 147000 | 798SF | | (80) PLT | AC/DC | - | | 160SF | | (618) XE | 120 | 927 | 380070 | 1845SF | | (43) XEC | 120 | 64.5 | 26445 | 129SF | | (4) XEL | 120 | 6 | 2460 | 12SF | | (4) HP-SI | 120 | 29 | 11876 | 12SF | | (39) HPIII+ | 120 | 282.8 | 115791 | 117SF | | (43) LOW PRT | 120 | 9 | 3655 | 86SF | | | | | | | | TOTAL | 120/240 | 1905.2 | 758367 | 3389 | TABLE E | ECHELON 17-2 EQUIPMENT/SPECIFICATIONS | | | | | | |---------------------------------------|---------|-------|--------|-------|--| | DEC-F | 240 | 24 | 9305 | 27SF | | | DEC-I | 240 | 24 | 12240 | 27SF | | | 4DRAWER SAFE | - | - | - | 10SF | | | P4 | 120 | 10.3 | 3500 | 19SF | | | (13) P6 | 120 | 133.9 | 45500 | 247SF | | | (20) PLT | AC/DC | - | - | 40SF | | | SCAN | 120 | 4.21 | 485 | 3SF | | | (204) XE | 120 | 306 | 125460 | 612SF | | | (14) XEC | 120 | 21 | 8610 | 42SF | | | (2) XEL | 120 | 3 | 1230 | 6SF | | | (2) HP-SI | 120 | 14.5 | 5938 | 6SF | | | (12) HPIII+ | 120 | 87 | 35628 | 36SF | | | (14) LOW PRT | 120 | 2.94 | 1190 | 28SF | | | | | | | | | | TOTAL | 120/240 | 630.9 | 249086 | 1103 | | TABLE E | ECHELON 18-1 EQUIPMENT/SPECIFICATIONS | | | | | | |---------------------------------------|-------|------|--------|------|--| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | | P1 | 120 | 10.3 | 3500 | 19SF | | | P4 | 120 | 10.3 | 3500 | 19SF | | | (8) XR | 120 | 12 | 4920 | 24SF | | | (2) XRC | 120 | 3 | 1230 | 6SF | | | (2) HPIII | 120 | 14.5 | 5938 | 6SF | | | | | | | | | | TOTAL | . 120 | 50.1 | 19088 | 74SF | | TABLE E | ECHELON 18-2 EQUIPMENT/SPECIFICATIONS | | | | | | |---------------------------------------|-------|------|--------|------|--| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | | (2) PORT BAR | - | - | • | 2SF | | | P2 | 120 | 10.3 | 3500 | 19SF | | | P4 | 120 | 10.3 | 3500 | 19SF | | | (9) XR | 120 | 13.5 | 31500 | 27SF | | | (2) XRC | 120 | 3 | 7000 | 6SF | | | (2) HPIII | 120 | 14.5 | 5938 | 6SF | | | | | | | | | | TOTAL | 120 | 51.6 | 51438 | 79SF | | TABLE E | ECHELON 18-3 EQUIPMENT/SPECIFICATIONS | | | | | | |---------------------------------------|-------|--------|--------|-------|--| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | | P4 | 120 | 10.3 | 3500 | 19SF | | | (2) P6 | 120 | 20.6 | 7000 | 38SF | | | (35) XE | 120 | 52.5 | 21525 | 105SF | | | (3) XEC | 120 | 4.5 | 1845 | 9SF | | | (2) XEL | 120 | 3 | 1230 | 6SF | | | (2) HP-SI | 120 | 14.5 | 5938 | 14SF | | | HPIII+ | : 120 | 7.25 | 2969 | 3SF | | | DEC-A | 120 | 16 | 3458 | 15SF | | | | | | | | | | TOTAL | 120 | 128.65 | 47465 | 209SF | | TABLE E | ECHELON 18-4 EQUIPMENT/SPECIFICATIONS | | | | | | |---------------------------------------|-------|----------|--------|------|--| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | | (3) PORT BAR | - | <u>-</u> | - | 2SF | | | (2) P4 | 120 | 20.6 | 1230 | 38SF | | | (14) XR | 120 | 21 | 8610 | 42SF | | | (2) XRC | 120 | 3 | 1230 | 6SF | | | (2) HPIII | 120 | 14.5 | 5938 | 6SF | | | | | | | | | | TOTAL | . 120 | 59.1 | 17008 | 92SF | | TABLE E | ECHELON 19-1 EQUIPMENT/SPECIFICATIONS | | | | | | |---------------------------------------|-------|------|--------|------|--| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | | (5) PORT BAR | - | - | - | 2SF | | | P4 | 120 | 10.3 | 3500 | 19SF | | | (6) XR | 120 | 9 | 3690 | 18SF | | | XRC | 120 | 1.5 | 615 | 3SF | | | HPIII | 120 | 7.25 | 2969 | 3SF | | | | | | | | | | TOTAL | 120 | 28.1 | 10774 | 43SF | | TABLE E | ECHELON 19-2 EQUIPMENT/SPECIFICATIONS | | | | | | |---------------------------------------|-------|-------|--------|------|--| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | | (5) PORT BAR | - | - | - | 2SF | | | P4 | 120 | 10.3 | 3500 | 19SF | | | (7) XR | 120 | 10.5 | 4305 | 21SF | | | XRC | 120 | 1.5 | 615
| 3SF | | | HPIII | 120 | 7.25 | 2969 | 3SF | | | | | | | | | | TOTAL | 120 | 29.55 | 11389 | 46SF | | TABLE E | ECHELON 19-3 EQUIPMENT/SPECIFICATIONS | | | | | | |---------------------------------------|----------|------|--------|------|--| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | | (5) PORT BAR | <u>-</u> | - | - | 2SF | | | P4 | 120 | 10.3 | 3500 | 19SF | | | P1 | 120 | 10.3 | 3500 | 19SF | | | (7) XR | 120 | 10.5 | 4305 | 21SF | | | (2) XRC | 120 | 3 | 1230 | 6SF | | | (2) HPIII | 120 | 14.5 | 5938 | 6SF | | | | | | | | | | TOTAL | 120 | 48.6 | 18473 | 71SF | | TABLE E | ECHELON 20-1 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|----------|---------|--------|--------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | (2) DEC-C | 240 | 48 | 18610 | 54SF | | (6) DEC-M | 240 | 144 | 55830 | 162SF | | CAD | 120 | 10.3 | 3405 | 13SF | | (5) MAP | 120 | 51.5 | 17025 | 65SF | | (2) 5DRAW SAFE | <u>-</u> | - | - | 11SF | | (2) P4 | 120 | 20.6 | 7000 | 38SF | | (42) P6 | 120 | 432 | 147000 | 798SF | | PLOT | 120 | 1.3 | 427 | 8SF | | (150) PLT | AC/DC | - | - | 300SF | | (642) XE | 120 | 963 | 394830 | 1926SF | | (44) XEC | 120 | 66 | 27060 | 132SF | | (8) XEL | 120 | 12 | 4920 | 24SF | | (8) HP-SI | 120 | 58 | 23752 | 24SF | | (36) HPIII -}- | 120 | 261 | 106884 | 108SF | | (44) LOW PRT | 120 | 9.24 | 3740 | 88SF | | | | | | | | TOTAL | 120/240 | 2076.94 | 810456 | 3751SF | TABLE E | ECHELON 20-2 EQUIPMENT/SPECIFICATIONS | | | | | |---------------------------------------|---------|-------|--------|--------| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | DEC-F | 240 | 24 | 9305 | 27SF | | DEC-I | 240 | 24 | 9305 | 27SF | | 4DRAWER SAFE | - | - | - | 10SF | | P4 | 120 | 10.3 | 3500 | 19SF | | (15) P6 | 120 | 154.5 | 52500 | 285SF | | (24) PLT | 120 | - | • | 48SF | | (232) XE | 120 | 348 | 142680 | 696SF | | (16) XEC | 120 | 24 | 9840 | 48SF | | (2) XEL | 120 | 3 | 1230 | 6SF | | (2) HP-SI | 120 | 14.5 | 5938 | 14SF | | (14) HPIII+ | 120 | 101.5 | 41566 | 42SF | | (16) LOW PRT | 120 | 3.4 | 1360 | 32SF | | | | | | | | TOTAL | 120/240 | 707.2 | 277224 | 1254SF | TABLE E | ECHELON 20-3 EQUIPMENT/SPECIFICATIONS | | | | | | |---------------------------------------|---------|-------|--------|-------|--| | EQUIPMENT | VOLTS | AMPS | BTU/HR | AREA | | | (2) DEC-M | 240 | 48 | 18610 | 54SF | | | 2DRAWER SAFE | | - | - | 5.5SF | | | P4 | 120 | 10.3 | 3500 | 19SF | | | P6 | 120 | 10.3 | 3500 | 19SF | | | PLT | • | - | - | 2SF | | | (21) XE | 120 | 31.5 | 12915 | 63SF | | | (2) XEC | 120 | 3 | 1230 | 6SF | | | (2) XEL | 120 | 3 | 1230 | 6SF | | | (2) HP-SI | 120 | 14.5 | 5938. | 14SF | | | | | | | | | | TOTAL | 120/240 | 120.6 | 46923 | 188.5 | | # Appendix F RCAS Preliminary Draft Security Plan # NOTES Provided in this appendix, are pages from the draft security plan. The purpose of this appendix is to inform the reader briefly on some of the aspects of Physical, Communication and Tempest security. Changes are probable upon final approval. #### DEPARTMENT OF THE ARMY PROGRAM MANAGEMENT OFFICE RESERVE COMPONENT AUTOMATION SYSTEM NEWINGTON, VIRGINIA 22122-8510 NGB-RC-SDE 25 February 1993 MEMORANDUM FOR THE DIRECTOR OF INFORMATION SYSTEMS FOR COMMAND, CONTROL, COMMUNICATIONS, AND COMPUTERS (DISC4), ATTN: SAIS-SD, RM 3C560, THE PENTAGON, WASHINGTON, DC 20310 SUBJECT: Essential Personnel, Physical, and Communications Security Protections for the Reserve Component Automation System (RCAS) Facilities #### 1. References: - a. AR 190-13, The Army Physical Security Program. - b. AR 190-51, Security of Army Property at Unit and Installation Level. - c. AR 380-5, Department of the Army Information Security Program. - d. AR 380-19, Department of the Army Information Systems Security. - e. AR 380-19-1 (C), Department of the Army Control of Compromising Emanations (U) - f. AR 380-67, The Department of the Army Personnel Security Program. - g. DA PAM 25-380-2, Security Procedures for Controlled Cryptographic Items. - h: 25-380-XX, Communications Security - 1. PAN 196-51, Risk Analysis for Army Property. - j. DOD 5220.22-M, Department of Defense Industrial Security Manual for Safeguarding Classified Information. - k. FM 19-30, Physical Security. - 1. SAIS-SS Memorandum, Subject: Security Procedures for the Secure Telephone Unit, Third Generation (STU III). SUBJECT: Essential Personnel, Physical, and Communications Security Protection for the Reserve Component Automation System (RCAS) Facilities - 2. With fielding of the RCAS to several thousand locations and operating in an extremely scarce resource environment, it is necessary to prescribe a security regime that is cost effective and within bounds of acceptable risk. Having carefully reviewed current security policy, the following baseline security measures are considered consistent with the threat and within bounds of reasonable risk. These guidelines will serve as a guide for the installation of the RCAS and provide approving officials and commanders at all levels a presumptively acceptable security baseline. Request your approval of the security measures described below. - 3. The RCAS security policy is derived from existing policy and guidance specifically documented in AR 380-5, AR 380-19, AR 190-13, and the regulations referenced by them. The goals of this policy are to limit access to classified information to properly cleared individuals with a valid need to know; to limit access to sensitive unclassified information to those individuals who require that information to perform their work; and to safeguard those resources needed for mission accomplishment against accidental or intentional harm. The RCAS security policy consists of a subset of existing policies appropriate to the specific components which comprise RCAS, the environment in which those components are used, and those security safeguards which can be most cost-effectively implemented for these components in these environments. This memorandum outlines the essential personnel, physical and communications security safeguards for the RCAS. - 4. System Overview. The RCAS architecture is designed to provide all security features required to meet standards for accreditation for multilevel security operations at a B-1 level of trust. SECRET, CONFIDENTIAL, and SENSITIVE-UNCLASSIFIED information will be processed in the system with all RCAS users cleared to at least the CONFIDENTIAL level. The RCAS facilities environment consists primarily of small computers, where the computing invironment is essentially superimposed upon the work environment. While a number of different equipment configurations exist to meet the specific needs of some 9,800 units at 4,700 locations, two basic architectures, the large and small echelon configurations, are representative of the system. SUBJECT: Essential Personnel, Physical, and Communications Security Protection for the Reserve Component Automation System (RCAS) Facilities - a. The small echelon configuration is characterized by a single server on which both standard office automation software and RCAS applications software reside. The RCAS small echelon processor is a Zenith 80486 33MHz PC with the following features: - 24 to 64Mb Memory (Depending on site needs) - 5.25" 1.2 Mb and 3.5" 1.44 Mb floppy drives - Serial & Parallel Ports - Small Computer System Interface (SCSI) adapter - SCSI CD-ROM drive (For CBT & system documentation) - Removable SCSI hard disks - 8mm Tape drive for backup & bulk data loading A four-bay tower provided with this machine holds the CD ROM, multiple hard drives, and tape drive for back up. The operating system on this processor is Santa Cruz Operations (SCO) UNIX with SecureWare CMW+ providing computer security. The SecureWare product is designed to the DIA CMW standard. This processor is connected to multiple X-Station terminals over an IEEE 802.3 compliant local area network. The operating system uses Secure X-Server to provide labeled windows and trusted path protection to the X-Stations. Classified information is stored on a separate hard disk which is removed and stored in a government approved safe when not in use. The 5 1/4" and 3 1/2" drives on the processor console can be logically locked by the system administrator to prevent unauthorized access to software. All printing is done by laser printers, eliminating security risks associated with impact printers. Printers are connected directly to the server, eliminating potential unauthorized LAN access. All printer output will automatically receive appropriate sensitivity markings. LAN cables installed in non-secure areas will have cost effective approved Protected Distribution Systems (PDS) or encryption as required at each location depending on which is more cost effective. Telecommunications protocols preserve the security labels assigned by the operating system, and transport these labels between servers without degrading the trustedness of the overall system. This support is based on the DNSIX standard, and both TCP/IP and GOSIP protocols are supported. Small echelons are connected to the RCAS wide area network (WAN) communications hubs through a dial-up X.25 line running under CLNP and secured with an AT&T Secure Data Device (SDD). The AT&T SDD is an NSA-endorsed Type 1 encryption device providing data link encryption at 9600 Baud. This device can support electronic over-the-air rekeying. SUBJECT: Essential Personnel, Physical, and Communications Security Protection for the Reserve Component Automation System (RCAS) Facilities - b. The basic architecture described above is extended in the large echelon configuration to support a greater number of users and their accompanying workload. The large echelon configuration is characterized by multiple servers (Zenith 80486 and DEC RISC processors) which separately handle office automation and applications/database functions. Applications and database functions reside on DEC system 5000 series RISC machines with the following
characteristics: - . . 128 to 256 Mb Memory (Depending on site needs) - 2.0 to 10 Gb Disk capacity - 8 or 20 page-per-minute Laser Printers - Ethernet and SCSI Adapters - 9 Track Tape Drive for backup & bulk data loading - CD ROM Drive (For CBT & System documentation) The operating system for the DEC RISC servers is DEC ULTRIX with MLS+ for computer security. The MLS+ is a SecureWare CMW product modified to run with DEC ULTRIX. It is engineered to the same DIA CMW standard as the CMW package on the Zenith machines. RCAS developed applications and database functions are performed on the DEC RISC machines. Office automation processing continues to be done on Zenith 80486 servers with the same office automation software and features as the Zenith machines in the small echelon configurations. Larger echelons are generally connected to the WAN over dedicated FTS 2000 circuits from IEEE Traffic on these circuits is encrypted using the 802.3 ports. Motorola Network Encryption System (NES). The Motorola NES is an end-to-end encryption device designed to SDNS standards and is on the NSA Endorsed Cryptographic Products List. Like the SDD, this device can support electronic over-the-air-rekeying. Each large echelon has a NES device which handles all RCAS communications using GOSIP protocols, and a NES device dedicated to encrypting network management information using TCP/IP and SNMP protocols. c. Some echelons have laptop computers to provide portable office automation to users. The laptops provided are Zenith 80386 Supersport machines using SCO Open Desk Top operating system software without CMW security extensions. This software provides C2 level security functions. Standard operating procedures will mandate that only unclassified processing take place on these machines. Additionally, there are a number of security features which protect the RCAS from possible misuse of these laptops. The laptops can only be accessed by users with an authorized password and ID. The laptops are accompanied by a STU-III/LE keyed for unclassified traffic. The home unit's SUBJECT: Essential Personnel, Physical, and Communications Security Protection for the Reserve Component Automation System (RCAS) Facilities automated access control system ensures that connection can only be made to properly keyed encryption units which are individually identified and known to the system. All laptops will be identified to the system as single level unclassified devices and will not be able to access any classified information. Additionally, the remote user will need a second password and ID to access the host server for file transfer. The connection of the laptop to the home system is through a port on one of the servers rather than directly to the LAN, allowing the trusted operating system to insure all information being exchanged is unclassified and labeled as such. All of these actions are audited for later review. 5. Personnel Security. Users of the RCAS, issued a user identification and password, with direct access to the system, and who receive output or generate input, must have a minimum clearance of CONFIDENTIAL and a need-to-know for the information accessed. Uncleared users are not permitted access to the RCAS. This applies to all military, civilian and contractor personnel requiring access to the RCAS. This is consistent with requirements for processing SENSITIVE-UNCLASSIFIED, CONFIDENTIAL and SECRET information in an MLS system at the B-1 level of trust. ### 6. Physical Security for RCAS Facilities. - a. An RCAS facility where the computing environment is essentially superimposed upon the office environment, is configured for multilevel processing of UNCLASSIFIED-SENSITIVE, CONFIDENTIAL, and SECRET information, and has computing equipment with classified files residing on removable media only, must comply with the following minimum security procedures: - (1) The facility must be attended by RCAS-cleared personnel when the equipment is in operation and when classified information is accessible in any form. - (2) Access to the RCAS facility must be controlled by RCAS personnel at all times. - (3) Uncleared persons entering the RCAS facility will be escorted by RCAS personnel at all times. Dividers, partitions or acoustical panels may be used to delineate or divide out the work space to provide some access controls and acoustical panels may be used to bound a space. However, these measures will be used to enhance or supplement security access controls, and will SUBJECT: Essential Personnel, Physical, and Communications Security Protection for the Reserve Component Automation System (RCAS) Facilities not be used as an alternative to continuous escort by authorized RCAS personnel. - (4) The facility will provide for the protection of classified information from unauthorized viewing. - (5) The facility door(s) will provide security comparable to that provided by the walls of the facility. The doors will be locked when the RCAS facility is not in operation or attended by assigned RCAS personnel. - (6) Windows will have individual locking devices and will be covered, if necessary, to prevent viewing of classified and unclassified-sensitive information being processed. Windows at the basement level or accessible from other access points, may be rendered opaque by painting and protected by screening or barring, as identified in AR 380-5, Appendix H, subsection H-9. - (7) Approved GSA security containers will be used for storing and safekeeping classified information, including removable computer media containing classified information and software when not under the direct control of properly cleared and authorized RCAS personnel. - (8) To comply with Army regulations for protecting high-dollar value equipment, installed equipment, such as the Zenith 80486, that has had its removable media secured in a GSA approved security container, must be stored in a locked office or building during non-duty hours to prevent loss or damage. The removable media must be stored in a GSA approved security container. Users will log off the system, turn off the computer(s), and carry out procedures to secure the work space before they leave the area. - b. Computer systems such as the DEC 5000 and 5500 that have internal, non-removable storage media and keyed communications security systems (such as the Motorola Network Encryption System) used for processing classified national security information, require additional planning before they are placed into operation in an RCAS facility. The most costeffective approach must be taken to achieve a requisite level of security protection for the information and for high-dollar value systems. - (1) When secure areas exist, they will be used for these systems. SUBJECT: Essential Personnel, Physical, and Communications Security Protection for the Reserve Component Automation System (RCAS) Facilities - (2) When such space is not available, the most cost effective approach will be selected from the following alternatives (in addition to the security procedures outlined in paragraphs 6.a. (1) through (8) above). If construction of a secure facility is necessary, the space selected for renovation will be kept a small as possible. - (a) The computer system's non-removable media may be used for the storage of unclassified and unclassified-sensitive (US2) information only: all classified information will be directed to a removable storage device (storage tower). When the system is unattended, all classified storage media, and the communications security keying materials will be removed from their respective systems and secured in a GSA approved security container, or - (b) The computer system(s) and communications security system(s) will be placed in a GSA approved security container for equipment, or - The office area (space) in which the computer systems and communications security systems are to be installed will be upgraded to meet the secure storage standards established in AR 380-5, Appendix H, Section II. Specifically, walls, floors, windows, ceilings, doors and miscellaneous openings must be secured using specified building materials, hardware and doorlocking devices.) As a minimum, entrance doors will be substantially constructed of wood or metal and will be equipped with a GSA approved, built-in, three position combination lock. Depending on a local threat assessment, location of the RCAS facility, amount of classified information being processed, and other issues to be considered prior to upgrading the facility, an alarm system may be required to secure the area. As authorized by AR 380-5, 5-102b, the MACOM Commander may approve exceptions to or delegate the authority to approve exceptions to storage standards cutlined in Appendix H of the regulation. officials should be the approving officials for the use of alarm systems at RCAS facilities. - c. Installed and keyed Controlled Cryptographic Items (CCI) are classified but should be protected at the same level as the information they protect. Keyed CCI equipment must be appropriately supervised by an authorized and properly cleared individual. SUBJECT: Essential Personnel, Physical, and Communications Security Protection for the Reserve Component Automation System (RCAS) Facilities d. Installed unkeyed and unattended CCI are not considered to be in storage and, therefore, a security storage structure, as defined in AR 190-51, Appendix B, is not required for their protection (per DA PAM 25-380-2). Physical security measures and procedures used to protect desk-top computers and other office equipment, such as placement in a locked office or locked building during nonduty hours, are also adequate for CCI in the office environment. The measures for providing physical security for CCI must be effective and within boundaries of acceptable risk. ## 7. Communications Security in RCAS. - a. Transmission Security. Transmission security for the RCAS is provided by encryption using the
Motorola Network Encryption System (NES) or AT&T Secure Data Device (ATT-SDD), or by protected distribution systems. Local area network (LAN) cable/lines are protected through access control and the physical security afforded by the RCAS facility itself. - (1) COMSEC devices. The NES and ATT-SDD are unclassified Controlled Cryptographic Items. Protection of these devices will be in accordance with SAIS-SS Memorandum on STU III guidance and DA PAM 25-380-2, Security Procedures for Controlled Cryptographic Items. - (2) Protected Distribution Systems (PDS). The purpose of a PDS is to provide physical protection of the transmission lines when COMSEC equipment is not used. PDS will be used within the RCAS only when it is clearly the more cost effective approach. The following criteria apply: - (a) The RCAS data distribution system (wire or optical fiber cable) within an RCAS facility is not a part of a PDS. The distribution system within an RCAS facility is adequately protected by the physical security afforded the facility itself. - (b) A PDS consists of the data distribution cables (wire or optical fiber) that extend between RCAS facilities where physical security protecting the transmission line is less than that afforded the facilities. Where the physical security between linked RCAS facilities is constant from end-to-end, a PDS is not required. SUBJECT: Essential Personnel, Physical, and Communications Security Protection for the Reserve Component Automation System (RCAS) Facilities - (c) The PDS cable passing information between RCAS facilities will be installed in a way that it can be regularly inspected at random by designated RCAS users to determine if the PDS has been tampered with in any way. - (d) The PDS will be installed so that it is not conveniently accessible for tampering. When possible, it will be installed high and visible to a number of government employees frequently present within the space in or through which the PDS cable passes. - (e) All PDS will be inspected at least daily. For facilities operating only during normal business hours, one inspection will be accomplished prior to starting daily operations. Additional inspections will be conducted as determined necessary by the local security manager. A record of inspections will be maintained. Detection of tampering will be immediately reported to the local RCAS security official. - (f) PDS installed outside the normal regular view of RCAS users or other government employees, but still inside of a government owned and operated building, will be inspected at least twice daily. Where the cable is most vulnerable to tampering, a protective cover should be placed over the cable to make tampering difficult. Duct, conduit, or PVC may be used for this purpose. - (g) Protective cover, if used, should be installed so as to require several minutes to penetrate, and be high and visible so that someone would see and/or hear an intruder attempting to access the PDS cables directly. - (h) When PDS is installed between government owned and operated buildings where individuals outside of the federal government are not allowed without escort, covering the cables is not necessary. However, more frequent inspection of the cable is required. - (i) RCAS equipment attached to communications/data distribution cables do not act as transmitters, in that the electromagnetic energy dissipated is not sufficient to transmit beyond an area/volume within bounds of acceptable risk. Also, the equipment attached should not interfere in any way with other communication devices (e.g., radio/television receivers) outside of the established area/volume boundaries. SUBJECT: Essential Personnel, Physical, and Communications Security Protection for the Reserve Component Automation System (RCAS) Facilities #### b. TEMPEST countermeasures in the RCAS. - (1) Based on guidance at paragraph 3-5, b., and table 3-3, AR 380-19-1, the protection level for the RCAS, within the United States and in low opportunity environments, is determined to be Level VI. Where RCAS sites are to be located inside the United States in a high opportunity environment, or outside the United States, protection measures will be determined for those sites consistent with guidance in AR 380-19-1. Protection levels higher than Level V are unlikely to exist within the RCAS. - (2) Based on paragraph 3-4(U), Level VI has no TEMPEST requirements. Level V requires third-wire AC protective ground on equipment. - (3) Baseline TEMPEST countermeasures provided by the RCAS are adequate for sites requiring Level V protection. - (a) Baseline TEMPEST countermeasures for RCAS LANS include the use of shielded twisted pair cabling (Belden, Data Twist, 1458A, CMP, 4PR24, shielded, UL or equivalent). - (b) Physical separation between classified and unclassified systems, equipment and cables, and prescribed grounding of all system components, consistent with vendor and/or other approved grounding methods, will be accomplished during installation of the RCAS site. Separation will be consistent with guidance in AR 380-19-1. - (c) RED RCAS shielded, twisted pair cable installed in a RED duct can co-exist with other RED metallic cable and optical fiber cable in the duct. - (d) When RED RCAS cable will co-exist with and be parallel to BLACK cable up to a distance of 30 meters(100'), a separation of 50 mm (2") or more will be maintained between them, measuring the separation between them from the outside perimeter of each cable. - (e) Where RED RCAS cable will co-exist with and be parallel to BLACK metallic cable for over 30 meters (100'), 150mm (6") separation will be maintained. SUBJECT: Essential Personnel, Physical, and Communications Security Protection for the Reserve Component Automation System (RCAS) Facilities - (f) Using optical fiber, glass or plastic cable for distribution is an option provided in the Boeing contract. The appropriate cable will be determined during the fielding process. - (g) To ensure cost-effective, security-oriented maintenance, all RCAS systems and facilities configurations will be strictly controlled. PMO RCAS approval is required for any changes after installation. - (4) Consistent with requirements found at paragraph 3-7(U), sub paragraph b. (U), Contractor activities, AR 380-19-1, Boeing will complete and forward an abbreviated Facility TEMPEST Assessment/Risk Analysis (FTA/RA) for each contractor owned and operated RCAS site, to the PM RCAS for review, approval, and forwarding the 902nd MI Battalion. - 8. This memorandum will be included as a part of the RCAS Accreditation. The technical points of contact for this action within the Program Management Office, RCAS are Mr. Al Kondi and Ms. Victoria Thompson, Systems Development Division, (703) 339-2114/2117. GARY A STEMLEY Major General, USA Program Manager CF: HQDA, ATTN: SAIS-SDC (COL Gilreath), SAIS-SDS (MAJ Slekis), USAPOISA (Ms. Newsome), DAMO-ODM (LTC Stephenson), DAAR-IM (LTC Frasher) CNGB, ATTN: NGB-ISA (Mr. McDaniel) HQ FORSCOM, ATTN: FCJ2-CIS (Mr. Horton) NSA, ATTN: DIRNSA/X41 (MAJ Motsinger) INSCOM, ATTN: IAOPS-CI-TO (Ms. Hanzlik), IAGPA-A-DP (Mr. Bohrer) OPTEC, ATTN: OPTEC/OEC (LTC Freauff) USARC, ATTN: AFRC-INS (Ms. Hein) USASOC, ATTN: DCSIM-ST (Mr. Starling) Boeing, ATTN: Systems Engineering (Mr. Cursi) CECOM, ATTN: AMSEL-RD-C3-IS-P (Mr. Preusse)